

BORANG PENGESAHAN STATUS TESIS*

JUDUL: THE DEVELOPMENT OF A MOBILE ARABIC EDUTAINMENT COURSEWARE

SESI PENGAJIAN: 2007/2008

Saya ABDUL HALIM BIN ONN
(HURUF BESAR)

Mengaku membenarkan tesis (PSM/Sarjana/Doktor Falsafah) ini disimpan di Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis dan projek adalah hak milik Kolej Universiti Teknikal Kebangsaan Malaysia
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. **Sila tandakan (/)

 SULIT (Mengandungi maklumat yang berdarjah Keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

 TERHAD (Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/ badan di mana penyelidikan dijalankan)

 / TIDAK TERHAD

(TANDATANGAN PENULIS)
Alamat Tetap: No.414-1
Jalan Abdul Rahman,
84000 Muar, Johor.
Tarikh : 24/06/08

DR. SAZILAH BT. SALAM
Pensyarah
Fakulti Teknologi Maklumat dan Komuniti
Universiti Teknikal Malaysia Melaka
(TANDATANGAN PENYELIA)
DR. SAZILAH BINTI SALAM

Tarikh : 24/06/08

CATATAN:* Tesis yang dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)
** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak Berkuasa.

THE DEVELOPMENT OF A MOBILE ARABIC EDUTAINMENT COURSEWARE

ABDUL HALIM BIN ONN

**This report is submitted in partial fulfillment of the requirements for the
Bachelor of Computer Science (Interactive Media)**

**FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA
2008**

DECLARATION

I hereby declare that this project report entitled
**THE DEVELOPMENT OF A MOBILE ARABIC EDUTAINMENT
COURSEWARE**

is written by me and my own effort and that no part has been plagiarized
without citations.

STUDENT : Date: 24/06/08
(ABDUL HALIM BIN ONN)

SUPERVISOR : Date: 24/06/08
(DR. SAZILAH BINTI SALAM)

DEDICATION

**Specially dedicated to my beloved parents, family, my dearest supervisor
and my supportive friends..**

ACKNOWLEDGEMENTS

First of all, Alhamdulillah and a very thankful to lord of Allah's blesses for the successful completion of my PSM and all the hard time I had through out the semester. I would like to express with my deepest gratitude to myself, because of all effort that I had give in this PSM and to both of my parents, whose support me from behind and comforted me when I am depress.

My sincere thank to Dr. Sazilah Salam, because of his willingness being my supervisor for PSM and give such a brilliant advises. May Allah reward them with His choices blessing.

Warmest thanks to all my friends, all UTEM lecturers, UTEM librarian whose always helping me in doing my researches, and to all those who helping me indirectly. Thank you so much for all their kindness and encouragement.

Finally, I hope that all my efforts during the PSM, will gain my ability to proceed implementing the application in next semester, and maintain a good performance, both in EQ and IQ because there is no speed limit in pursuit of excellence.

ABSTRACT

Arabic Edutainment Mobile Courseware is an Arabic Communication Language learning material that uses mobile phone as a medium for transferring information. This application is made for pupils especially 10 year olds who are studying in primary schools. It is also suitable for beginners that are starting to learn this foreign language. This an application has three main modules (1) teach complete sentences,(2) teach hours and minutes and (3) teach pairs sentences. In addition, illustrations and translations are provided to assist the learning process. Besides that, simple animation and sound are used to improve users understanding. Upon completion of this mobile courseware, the student should able to (1) write simple complete sentences, (2) read numbers, hours and minutes in Arabic and (3) use suitable pronouns and pair sentences in the language. The courseware is developed using Adobe Flash CS3 in two dimensions, 2D environment. It is divided into tutorial and quiz. The tutorial covers three topics. Topic one and three cover daily life illustrations while topic two covers time. When using this application, background music is played to avoid students of getting bored. At the end of this courseware, students can test what they have learned by taking the quiz.

ABSTRAK

Arabic Edutainment Mobile Courseware ialah bahan pembelajaran Bahasa Arab komunikasi yang menggunakan telefon bimbit sebagai medium penyampaian maklumat. Aplikasi ini dicipta khas untuk murid-murid berusia 10 tahun yang mempelajarinya di beberapa sekolah dan bagi mereka yang baru sahaja mahu mengenali bahasa asing ini. Aplikasi yang berkonsepkan edutainment ini mempunyai tiga topik utama iaitu mempelajari ayat lengkap, mempelajari jam dan minit serta mempelajari menyebut ayat berpasangan. Ilustrasi bergambar dan terjemahan membantu pembelajaran. Selain itu, animasi yang ringkas dan suara mampu mengukuhkan lagi pemahaman pengguna. Tujuan utama aplikasi ini memberi sedikit pengetahuan mengenai Bahasa Arab serta membantu mereka berkomunikasi ringkas dalam bahasa ini. Ia dibina di dalam persekitaran dua dimensi, 2D. Aplikasi ini terbahagi kepada dua bahagian iaitu pembelajaran dan kuiz. Pembelajaran mempunyai tiga topik. Topik satu dan tiga mempunyai gambarajah-gambarajah kehidupan seharian manakala topik dua pula memaparkan jam interaktif. Semasa melayari aplikasi ini, mereka akan diceritakan dengan muzik latarbelakang. Muzik ini dapat mengelakkan pengguna tidak berasa bosan tatkala melayarinya. Pengguna sebaiknya melayari pembelajaran sebelum bermain kuiz. Kuiz pula terdiri daripada enam soalan berpandukan ketiga-tiga topik tersebut.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	i
	DEDICATION	ii
	ACKNOWLEDGEMENTS	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiv
 CHAPTER I	 INTRODUCTION	
	1.1 Project Background	1
	1.2 Problem Statement	2
	1.3 Objective	3
	1.4 Scope	3
	1.5 Project Significance	5
	1.6 Conclusion	6
 CHAPTER II	 LITERATURE REVIEW AND PROJECT METHODOLOGY	
	2.1 Introduction	7
	2.2 Domain	8

2.2.1	Accelerated learning	8
2.2.2	Learning Arabic Language	10
2.2.3	E-learning vs. m-learning	12
2.2.4	Learning With Mobile Device	14
2.3	Existing System	15
2.3.1	Comparison of existing system	15
2.3.1.1	Arabic School Teacher Courseware	19
2.3.1.2	Arabic Typing Tutor	31
2.3.1.3	Digital Dialects Language Learning Site	38
2.3.1.4	English-Arabic language Learning Site	46
2.3.1.5	Aldiwan Center Teaching Arabic	49
2.4	Project Methodology	52
2.4.1	Instructional Design	55
2.4.1.1	Course Map	55
2.4.1.2	Detail Course Content	56
2.4.1.3	Test Questions	56
2.4.1.4	Metaphor	56
2.5	Project Requirement	57
2.5.1	Software Requirement	57
2.5.2	Hardware Requirement	57
2.5.3	Other Requirements	58
2.6	Conclusion	59
CHAPTER III	ANALYSIS	
3.1	Current Project Scenario	60
3.1.1	Flow chart of Arabic School Teacher Courseware	61

3.1.2	Flow chart of Arabic Typing Tutor	62
3.1.3	Flow chart of Arabic Digital Dialect's Game	64
3.1.4	Flow chart of Islamic Dictionary's Website	65
3.2	Requirement Analysis	66
3.2.1	Project Requirement	66
3.2.1.1	Need Analysis	66
3.2.1.2	User Analysis	68
3.2.1.3	Technical Analysis	68
3.2.1.4	Content Analysis	69
3.2.1.5	Resource Analysis	70
3.2.1.6	Requirement Gathering	70
3.2.2	Software Requirement	71
3.2.3	Hardware Requirement	73
3.2.4	Other Requirements	75
3.3	Project Schedule and Milestones	76
3.4	Conclusion	77
CHAPTER IV	DESIGN	
4.1	Introduction	78
4.2	System Architecture	79
4.3	Preliminary Design	80
4.3.1	Storyboard Design	81
4.4	User Interface Design	90
4.4.1	Navigation Design	91
4.4.2	Input and Output Design	92
4.5	Conclusion	95
CHAPTER V	IMPLEMENTATION	

5.1 Introduction	96
5.2 Media creation	97
5.2.1 Production of Texts	97
5.2.2 Production of Graphics	98
5.2.3 Production of Audio	100
5.2.4 Production of Animation	100
5.3 Media integration	101
5.4 Product Configuration Management	101
5.4.1 Configuration Environment Setup	102
5.4.2 Version Control Procedure	102
5.4 Implementation Status	103
5.5 Conclusion	105
CHAPTER VI TESTING AND EVALUATION	
6.1 Introduction	106
6.2 Test plan	107
6.2.1 Test user	107
6.2.2 Test Environment	109
6.2.3 Test Schedule	110
6.2.4 Test Strategy	110
6.3 Test implementation	111
6.3.1 Test Description	112
6.3.2 Test Data	112
6.3.3 Test Result and Analysis	114
6.4 Conclusion	117
CHAPTER VII CONCLUSION	
7.1 Observation on weakness and strength	118
7.1.1 Project weakness	118
7.1.2 Project Strength	119
7.1.3 Proposition for improvement	120

	7.2 Contribution	120
	7.3 Conclusion	121
REFERENCES		122
APPENDIX A	Gantt Chart	124
APPENDIX B	Questionnaire	126
APPENDIX C	Questionnaire filled by a user	130
APPENDIX D	Functionality	134
APPENDIX E	Functionality filled by a user	136
APPENDIX F	Usability	138
APPENDIX G	Usability filled by a user	139
APPENDIX H	User Acceptance	140
APPENDIX I	User Acceptance filled by a user	141

LIST OF TABLES

TABLE	TITLE	PAGE
Table 1.1	Nokia mobile phone that support Flash Lite 2.0	4
Table 1.4	Modules of the Project	5
Table 2.1	Personal computer requirement	56
Table 2.2	Mobile phone Requirement	57

LIST OF FIGURES

FIGURE	TITLE	PAGE
Figure 2.2	Arabic language's alphabets	11
Figure 2.2.1	Wired virtual learning environment	13
Figure 2.2.2	Wireless learning environment	14
Figure 2.3.1	Flow of Instructional Scaffolding techniques	16
Figure 2.3.2	Flow of Scaffolding techniques	17
Figure 2.1	Main interface of existing application	20
Figure 2.2	Selection interface of learning Alphabets	21
Figure 2.3	Selection interface of learning animals	22
Figure 2.4	Selection interface of learning words & phrases	23
Figure 2.5	Selection interface of learning fruits	24
Figure 2.6	Selection interface of learning home	25
Figure 2.7	Selection interface of selecting quizzes and games	26
Figure 2.8	Sample interface for MY Arabic Spelling's quiz	27
Figure 2.9	Sample interface for MY Arabic Puzzle's game	28
Figure 2.10	Interface of exit	29
Figure 2.2.0	Demo for Arabic Typing Tutor's home	31
Figure 2.2.1	Demo module in Arabic Typing Tutor's statistic	32
Figure 2.2.2	Demo module in Arabic Typing Tutor's Training	33
Figure 2.2.4	Demo module in Arabic Typing Tutor's Simple game	34
Figure 2.2.5	Demo module in Arabic Typing Tutor's kids game	34

Figure 2.2.6	Demo module in Arabic Typing Tutor's main lesson	35
Figure 2.2.7	Demo module in Arabic Typing Tutor's lesson 1	35
Figure 2.2.8	Demo module in Arabic Typing Tutor's lesson 2	36
Figure 2.3.1	Demo module main interface of Digital Dialects	39
Figure 2.3.2	Demo module learn color of Digital Dialects	40
Figure 2.3.3	Demo module instructions color of Digital Dialects	40
Figure 2.3.4	Demo module click color of Digital Dialects	41
Figure 2.3.5	Demo module color had click of Digital Dialects	41
Figure 2.3.6	Demo module wrong answer of Digital Dialects	42
Figure 2.3.7	Demo module numbers game of Digital Dialects	43
Figure 2.3.2	Demo module numbers game started of Digital Dialects	43
Figure 2.3.3	Demo module answer of Digital Dialects	44
Figure 2.4.1	Demo module of English-Arabic dictionary learning site (short word)	46
Figure 2.4.2	Demo module of English-Arabic dictionary learning site (beautiful word)	46
Figure 2.4.3	Demo module of English-Arabic dictionary learning site (big word)	47
Figure 2.5.1	Main interface of Arabic center teaching Arabic	50
Figure 2.5.2	Demo for learning fruits of Arabic Center Teaching Arabic	50
Figure 2.5.3	Demo for learning things of Arabic Center Teaching Arabic	51
Figure 2.5.4	Demo for learning transportations of Arabic Center Teaching Arabic	51

LIST OF ABBREVIATIONS

USFA	United States Fire Administration
CAI	Computer Aided Instruction
CSCL	Computer-supported Collaborate learning
CDROM	Compact Disc Read Only Medium
DVD	Digital Video Disc
IQ	Intelligence Quality
EQ	Emotional Quality
UCD	User-centered Design
LCD	Learner-centered Design
OS	Operating System
3D	Three Dimension
PC	Personal Computer
HCI	Human Computer Interaction
PETRONAS	Petroliam Nasional Bhd
FUAT	Final User Acceptance Testing

CHAPTER I

INTRODUCTION

1.1 Project Background

Transferring technology for mobile device (handset) is started. Nowadays, we see everybody have their own handset although they are kids. So, we can manipulate the device as a medium of education and learning processes. Learning from mobile device makes the process of education technique more flexible and interesting. Either students do not need to go to computer center or bring their heavy notebook anywhere to learn something. Those make difficult and bored. The alternative way, students can learn an education anywhere and anytime with bring their mobile device only. So they can learn something new syllabus or makes revision.

Refers to www.parlimen.gov.my/opindex/pdf, Malaysian Government had advised public to learn Arabic Language. This statement proves with allocate the language education in primary and secondary school also in higher education institutions. Arabic Language becomes one of the most important international languages. Islam religion must learn this language because it also Holy Qurans' language. Arabic Language is difficult to speech and understanding the meaning. The difficulty makes pupils can not understanding the language and fell bored to proceed to another levels and its branches.

The users can review the courseware anytime anywhere they want until they understand the topic correctly. The addict of Malaysian that makes handset as their “best friend” and feel trouble without it is suitable be used as a medium for learning. So, we need to research about pupil’s behaviors to find the best techniques of learn Arabic Language among Malaysian’s students. This electronic learning also decreases manpower’s of teaching. Teachers can give their students as an assignment (learn new topic). Sometimes teacher can not cover all topics because they involve with other commitment.

1.2 Problem Statement

Arabic Language is difficult subject to learn by pupils. Too many wordy make them feel bored and can not focusing very well in this subject. Sometimes they are missing certain sub topic. Most children are interested and attracted with colorful interface and cartoon visualization.

In Malaysia, e-learning coursewares are sold in the market for educational platform, industrial platform, business platform and so on. However, the coursewares have few weaknesses and problems. The application only can be learned in certain places. It cannot be accessible from anywhere such as canteen, bus, playground and class. Different pupils have different IQ. Some pupils can learn very fast while the rest need repeated explanations. Sometimes teachers can not ensure all their students understand the topic. Although, e-learning is a medium of learning technology but it still can not help weak students. M-learning application can solve their inconvenience to understand critical subject especially Arabic Language.

1.3 Objective

Purpose to state the objective is to ensure the project working clearly and would not have problem in the process of the application development. Below are the objectives of the project:

- To design an interactive mobile application for learning Arabic Language.
- To develop an m-learning application according to the design specification target users.
- To test the usability of the application by conducting user acceptance.

1.4 Scope

The scope of the project is divided into three specific areas: Specific Users, specific platform and specific functionality. Each area is describes as below:

1.4.1 Specific User

The target users of this project are level 1 primary school students especially ten years old pupils, standard four pupils. The application is also suitable for anyone who wants to start learn Arabic that is called beginner.

1.4.2 Specific Platform

Review from <http://www.adobe.com/devnet/devices> state that Nokia and Sony Ericsson's brands have Flash Lite application. While other handsets such as Verizon Wireless, BREW and KDDI do not have in local current market. Flash Lite has several

versions such as Flash Lite 1.0, Flash Lite 1.1, Flash Lite 2.0, Flash Lite 2.1 and Flash Lite 3.0. Researcher had made survey that Flash Lite 2.0 is the best choice because most of Nokia handset uses the version. Flash Lite 2.1 is upgrade from Flash Lite 2.0. It does not have any special function then previous version. Unfortunately Flash Lite 3.0 only uses by Nokia or Sony Ericsson developers to build their own application.

Researcher had collected data about Nokia's handset which model are support Flash Lite. Table below describes important information about them:

Table 1.1: Nokia mobile phone that support Flash Lite 2

Model	Screen Size	Official Prices (RM)	Supports
Nokia 3230	176 x 208 pixels	280	Flash Lite 1.1 and 2.0
Nokia 5200	128 x 160 pixels	600	Flash Lite 1.0 and 1.1 and 2.0
Nokia 5300	240 x 320 pixels	690	Flash Lite 1.0 and 1.1 and 2.0
Nokia 6260	176 x 208 pixels	N/A	Flash Lite 1.1 and 2.0
Nokia 6300	320 x 240 pixels	860	Flash Lite 1.0 and 1.1 and 2.0
Nokia 6620	N/A	N/A	Flash Lite 1.1 and 2.0
Nokia 6630	176 x 208 pixels	780	Flash Lite 1.1 and 2.0
Nokia 6670	176 x 208 pixels	N/A	Flash Lite 1.1 and 2.0
Nokia 6680	176 x 208 pixels	880	Flash Lite 1.1 and 2.0
Nokia 6681	176 x 208 pixels	N/A	Flash Lite 1.1 and 2.0
Nokia 6682	176 x 208 pixels	N/A	Flash Lite 1.1 and 2.0
Nokia 7390	240 x 320 pixels	750	Flash Lite 1.0 and 1.1 and 2.0
Nokia 7610	176 x 208 pixels	N/A	Flash Lite 1.1 and 2.0
Nokia N70	176 x 208 pixels	930	Flash Lite 1.1 and 2.0
Nokia N90	352 x 416 pixels	1275	Flash Lite 1.1 and 2.0

References: http://www.adobe.com/mobile/supported_devices/handsets.html

1.4.3 Specific Functionality

Table below shows the modules that will be covered in the project.

Table 1.4: Modules of the Project

No.	Module	Description
1	Introduction for the beginning of the language and sub-topic	Introduction of how to use this application.
2	Explanation of each component (Tutorial)	Introduce new Arabic words with their graphic illustration
3	Drill and Practice skills	Evaluate their understanding.

1.5 Project Significance

Researcher trying to solves problem among students that they are bored with traditional learning, reading books. They need to bring heavy books to learn something. In new era, there is alternative way to learn knowledge such as e-learning. However, e-learning must use computer or laptop and internet. New revolution of technology nowadays helps people to learn something knowledge with using mobile device. They can learn anyway and anytime as long as wanted to do. Besides that, Arabic is be more important in Malaysia. Government had advised public to learn Arabic. In primary school, now Arabic is be one of syllabus. As it is the new subject for pupils to learn, developer need to apply the language in mobile application. M-learning technique can help them to learn Arabic easily means they can learn the subject more interactive, anyway and anytime.

Developer will collect the information and think the best application that suite to target user. Design of interface must following the criteria and referring the user behavior. Design interface is the big problem to solve because it needs concentration to

make research and to obtain the expected output. Furthermore, developer needs to generate an application suite with Malaysian. From survey, there are many coursewares had developed for international standard, most use English to teach Arabic.

Hope that the expected output will motivate target users to learn Arabic and understand the topics effectively. Users will have interest to learn the language and can memorize the knowledge better than usual.

1.6 Conclusion

The expected output is an application that is designed specially for pupil's primary school; mobile devices with user-friendly interfaces and easy user-interaction for pupils to understand. It has the combination of learning and visual for a more entertaining and effective interesting. Pupils will feel interest in learning Arabic Language in a new way where they can access rich media resources including animation, sound, picture and text. As we know Arabic Language is wordy and considered as a stiff and boring subject to many of school pupils, the colorful interface of multimedia might do the attract for them to gain a little more interest in this subject. Knowledge can be more effective absorption than manual teaching or e-learning.

As the conclusion, this project is developed to help pupils increase their knowledge and protect them from lose each chapter. Develop m-learning for this subject is a new one in Malaysia. Hope that, pupil's standard one will interest with the application. Time between 15 to 20 minutes is suitable for learning application.

CHAPTER II

LITERATURE REVIEW AND PROJECT METHODOLOGY

2.1 Introduction

Methodology is defined as body of method, rules, and postulated employ by a discipline, a particular procedure of set procedures, the analysis of principles or procedures of inquiry in a particular field. Project Methodology is the client's project is completed according to plan, accurately, and on time. In that phase it will actually describe the activities that may do in every stage of works.

To define appropriate standards and best practises, the researcher uses the ASSURE model as the methodology of the project. The ASSURE model is an ISD (Instructional Systems Design) process that was modified to be used by teachers in the regular classroom. While, the Instructional Systems Design process is one in which teachers and trainers can use to design and develop the most suitable learning setting for their students. This process can be used in writing lesson plans and in improving teaching and learning. The ASSURE model incorporates Robert Gagne's events of instruction to assure effective use of media in instruction. The ASSURE model is helpful for designing courses using different kind of media. This model assumes that instruction will not be delivered using lecture or text book only. It allows for the possibility of incorporating out-of-class resources and technology into the course materials.

2.2 Domain

The domain of this project is categorized under Information and Communication Technology (ICT) in Education and Learning because the project is related to one of the syllabus standard one student, Arabic Language. Arabic Language is a very important subject to be learnt and understood by students. The subject which consists a lot of reading and memorizing, require a lot of patience and interest in a pupils.

2.2.1 Accelerated Learning

Learning faster has really been a focus of education. Sometimes pupils get bored and give-up. Sometimes it can learn easily in the same time. Accelerated learning can classified as anything that helps take in more information quickly while improving understanding, this might include speed reading. Else, anything that helps retain large amount of information quickly such as memory techniques, anything that helps quickly sort through large amounts of material so that you can find out what is really important and useful, techniques that help to analyze and evaluate problems quickly, techniques that help reduce the required hours and hours of practice, reduces or eliminates trail and error learning and also helps to make learning more just-in-time.

According to Lozanov, Suggestology is an organized way of augmenting natural learning. It builds on those methods that allow us to learn most effectively and efficiently, emulating some of the ways we learned as a young child. Suggestology recaptures that natural learning process and accelerates the understanding and retention of content. Today's Accelerated Learning is multifaceted, encompassing a wide variety of methods and techniques. An effective Accelerated Learning program may include new findings in multiple intelligences, learning styles, neurosciences and cognitive psychology. But to be true to Dr. Lozanov's original intent, it must take into account the basic beliefs, theories, assumptions and core elements.