RANCANG BANGUN GAME TAJOG RACE **BERBASIS ANDROID**

A. A. Made Arta Wijaya, I Ketut Adi Purnawan, Kadek Suar Wibawa

Jurusan Teknologi Informasi, Fakultas Teknik, Universitas Udayana Bukit Jimbaran, Bali, Indonesia, telp. +6285102853533 e-mail: qungartawijaya@gmail.com, dosenadi@yahoo.com, suar wibawa@yahoo.com

Abstrak

Permainan tajog merupakan salah satu permainan tradisional asli Bali yang dalam Bahasa Indonesia dikenal dengan nama egrang bambu. Permainan ini dulu sangat terkenal dan hampir diketahui di setiap daerah Bali. Permainan balap tajog mulai dilupakan atau mulai sedikit diminati saat ini. Masyarakat khususnya anak-anak lebih cenderung memilih bermain menggunakan gadget dibandingkan bermain permainan tradisional secara langsung. Solusi yang ditawarkan adalah media dalam bentuk game berbasis Android untuk mempermudah masyarakat dalam mendapatkan informasi mengenai permainan tradisional tajog. Game Tajog Race Berbasis Android difokuskan pada permainan balap tajog dan permainan tajog berpetualang mengumpulkan banyak poin. Sensor accelerometer dan sensor touchscreen diimplementasikan sebagai fitur game. Kualitas game Tajog Race berdasarkan hasil penilaian responden adalah baik, dengan hasil persentase aspek user interface sebesar 70%, aspek rekayasa perangkat lunak sebesar 78%, aspek entertainment game sebesar 88% dan aspek content game sebesar 50%.

Kata Kunci: Tajog, Permainan Tradisional, Game Tajog Race, Android..

Abstract

Tajog game is one of the Balinese original traditional games. Indonesian of tajog is egrang bambu" game. This game used to be very popular and almost every region in Bali" knows the game. Tajog racing game is forgotten or started to be a little demand today. It is due to begin development of technology. Playing by using the gadget is more likely to be selected by people, especially kids, compared with playing traditional games directly. The solution offered is media in the form of Android-based games to facilitate the people in obtaining information about tajog traditional games. Tajog Racing Game Android-Based focused on the tajog racing game and tajog adventure game in collect as many points. Accelerometer and touchscreen sensor implemented as features game. The quality of the Tajog Racing game based on the respondents' assessment is good, with the percentage of the user interface aspect of the game by 70%, software engineering aspect by 78%, entertainment game aspect by 88% and game content aspect by 50%.

Keywords: Tajog, Traditional Games, Tajog Racing Game, Android.

1. Pendahuluan

Egrang merupakan permainan tradisional yang cukup terkenal di berbagai wilayah nusantara, tidak terkecuali di daerah Bali. Masyarakat bali lebih mengenal egrang dengan nama tajog. Nama permainan ini diambil dari nama alat yang dipakai yaitu tajog [1].

Nilai budaya yang terkandung dalam permainan tajog adalah kerja keras, keuletan dan sportivitas. Permainan *metajog* pada umumnya dilakukan oleh anak-anak yang berusia 7-13 tahun dengan jumlah pemain berkisar 2-5 orang [2]. Kenyataan yang ada sekarang permainan tradisional yang merupakan warisan budaya kini tidak lagi diminati. Sangat sedikit anak-anak yang masih mengenal ataupun memainkan permainan tradisional. Penyebab sedikitya peminat permainan tradisional antara lain tergeser oleh permainan modern, ada mata rantai yang terputus dalam pewarisan permainan tradisional, makin terbatasnya lahan untuk bermain dan kehidupan modern yang makin individualistis [3].

Survei mengenai perkembangan game mobile dan smartphone berbasis android

dikeluarkan 2 perusahaan yaitu IDC dan App Annie. Sekitar 341.500.000 smartphone dikirimkan pada tahun 2015, *smartphone* tersebut merupakan *smartphone* android dengan kisaran 82,8 persen pangsa pasar [4]. Perkembangan aplikasi dan *game mobile* di asia tenggara, khususnya Indonesia memiliki lima alasan untuk menjadi negara yang tepat untuk mengembangkan *game* berbasis *mobile*. Lima alasan tersebut diantaranya tingkat *download game mobile* di Indonesia cukup tinggi, pemasukan dari *game mobile* masih cukup menggiurkan, tingkat *download* naik 85 persen, android masih merajai pasaran dan demografis penduduk di Indonesia [5].

Berdasarkan dari penyebab sedikitnya peminat permainan tradisional dan survei mengenai perkembangan *game mobile* dan pangsa pasar *smartphone* berbasis android maka dikembangkan permainan *metajog* dalam *platform mobile* berbasis android. Permainan *tajog* yang dipilih yaitu jenis *tajog* balap dengan menggunakan aturan balap yang sama namun akan ditambahkan beberapa fitur *game*. Fitur *game* yang ditambahkan bernuansa budaya Bali dengan tidak mengurangi makna atau filosofi *game* aslinya.

2. Metodologi Penelitian

Alur penelitian dari Rancang Bangun Game Tajog Race Berbasis Android digambarkan melalui *flowchart* alur penelitian. Flowchart dari alur penelitian dapat dilihat pada Gambar 1.

Gambar 1. Alur Penelitian

Alur penelitian dari Rancang Bangun Game Tajog Race Berbasis Android yang dilakukan dalam penelitian berdasarkan Gambar 1 terdiri dari beberapa tahapan, yaitu: Pertama melakukan pendefinisian permasalah dan batasan masalah dari *game* yang akan dibuat. Kedua mengumpulkan dan mempelajari data yang didapatkan dari studi literatur yang akan digunakan sebagai landasan dalam perancangan dan pembuatan *game*. Ketiga membuat gambar atau desain atribut yang digunakan pada *game*. Keempat mempelajari bahasa pemrograman lua yang akan digunakan dalam pemrograman *game*. Kelima penyusunan *coding* dan mengkombinasikan dengan algoritma yang digunakan sehingga menghasilkan *game* sesuai dengan yang diinginkan. Keenam melakukan instalasi game yang telah selesai pada perangkat android. Ketujuh melakukan pengujian terhadap *game* yang telah dibuat dan terinstal pada perangkat android untuk nantinya dapat dilakukan analisis dari hasil pengujian yang dilakukan, dan yang terakhir adalah pengambilan kesimpulan.

2.1 Gambaran Umum

Game Tajog Race merupakan *game* yang dibuat untuk diimplementasikan pada *device* dengan *platform mobile* berbasis android. Bahasa pemrograman yang digunakan adalah bahasa pemrograman lua dengan menggunakan emulator dari Corona SDK.

Secara umum *game* ini menggambarkan permainan *tajog* yang merupakan permainan tradisional daerah yang dikemas ke dalam bentuk yang lebih modern. Gambar 2 merupakan bagan gambaran umum dari *game* Tajog Race.

Gambar 2. Gambaran Umum Game

Request game dilakukan untuk memainkan game yang selanjutnya direspon dengan menampilkan GUI game melalui platform mobile. Terdapat dua game utama pada game Tajog Race yaitu Explore Game dan Stage Game seperti yang digambarkan pada Gambar 2. Explore Game terbagi menjadi 3 track, dimana setiap track memiliki perbedaan atribut track, rintangan dan kecepatan gerakan karakter utama dalam bergerak. Stage Game terbagi menjadi 3 stage, masing-masing stage tersebut terbagi lagi menjadi 3 track. Setiap track pada satu stage memiliki perbedaan atribut track, rintangan serta kecepatan pada track.

2.2 Game Play

Game play adalah ilustrasi game saat dimainkan. Game play pada game Tajog Race memiliki ilustrasi skema cara bermain pada Explore Game dan Stage Game.

Gambar 3. Skema Game Play: (a) Explore Game dan (b) Stage Game

Game play pada Explore Game dapat diilustrasikan seperti pada gambar 3 bagian (a). Karakter utama bergerak ke kanan dan kiri memanfaatkan sensor accelerometer. Pergerakan karakter utama hanya bisa ke kiri atau ke kanan untuk menghindari rintangan-rintangan tersebut. Rintangan yang ditunjukkan dengan lingkaran hitam dengan kode R muncul secara

acak berdasarkan fungsi *random*. Terdapat jajanan bali (J) pula di setiap *track* yang berfungsi untuk menambah poin. Jumlah poin yang diperoleh dapat dilihat pada bagian kanan atas dari tampilan *game*. *Explore Game* juga memiliki persediaan nyawa, dimana karakter utama di awal *game* memiliki 3 nyawa. Nyawa karakter utama mulai berkurang atau sedikit, maka karakter utama dapat mengambil tambahan nyawa dengan kode H yang terdapat pada *game*. *Explore Game* dibuat dalam 3 *track*, masing-masing *track* memiliki perbedaan pada desain atribut *game* seperti atribut *track* dan rintangan serta kecepatan karakter utama bergerak ke kanan dan ke kiri.

Game play pada Stage Game dapat diilustrasikan seperti pada gambar 3 bagian (b). Karakter utama bergerak ke kanan dan kiri memanfaatkan sensor accelerometer. Pergerakan karakter utama hanya bisa ke kiri atau ke kanan untuk menghindari rintangan-rintangan. Rintangan yang ditunjukkan dengan lingkaran hitam dengan kode R muncul secara acak berdasarkan fungsi random. Terdapat jajanan bali (J) pula di setiap track yang berfungsi untuk menambah kecepatan karakter utama dalam beberapa detik. Sensor touchscreen dimanfaatkan pada saat karakter utama melakukan touch pada button penambah kecepatan. Button penambah kecepatan akan muncul ketika karakter utama mendapatkan jajanan Bali. Pergerakan lawan (computer) ke arah kiri atau kanan. Posisi lawan selalu di depan karakter utama di awal game. Stage Game dibuat dalam 3 stage, masing-masing stage memiliki 3 track. Setiap track dalam satu stage memiliki tingkat kesulitan yang berbeda.

2.3 Perancangan *User Interface Game*

Perancangan *user interface* merupakan rencana awal penempatan hal-hal penting dari *game*, misalnya *button, icon*, dan komponen *game* lainnya. Adapun perancangan *user interface* yang dibuat pada *game* diantaranya:

- 1. Main Menu Scene
 - Main menu scene berisi menu Explore, Stage, Tutorial dan Credit serta terdapat button Sound dan Exit.
- 2. Choose Track Scene
 - Choose track scene berisi menu Grass Road, Mud Road dan Soil Road. Scene ini berfungsi untuk memilih track yang dimainkan pada Explore Game.
- 3. Explore Game Scene
 - Explore game scene merupakan scene game play dari Explore Game.
- 4. Choose Stage Scene
 - Choose stage scene berisi menu Stage 1, Stage 2 dan Stage. Scene ini berfungsi untuk memilih stage yang dimainkan pada Stage Game.
- 5. Stage Game Scene
 - Stage game scene merupakan scene game play dari Stage Game.
- 6. Tutorial Scene
 - Turorial scene berisi menu How to Play yang merupakan tutorial berupa gambar dan teks serta menu Demo Live yang merupakan tutorial berupa video.
- 7. Credit Scene
 - Credit scene berisi informasi mengenai pembuat game dan pendukung pembuatan game.

3. Kajian Pustaka

Kajian pustaka memuat tentang pustaka yang dijadikan acuan pada penelitian *game* Tajog Race. Kajian pustaka didapat dari berbagai sumber seperti buku, jurnal dan internet.

3.1 Metajog

Permainan egrang adalah permainan berjalan menggunakan alat yang terbuat dari bambu dan pelepah sagu atau tempurung kelapa. Nilai budaya yang terkandung dalam permainan egrang adalah kerja keras, keuletan dan sportivitas. Permainan egrang pada umumnya dilakukan oleh anak-anak yang berusia 7-13 tahun dengan jumlah pemain berkisar 2-5 orang. Selain menggunakan bambu, egrang dapat pula dibuat dari batok kelapa. Aturan permainan egrang bambu dapat dibagi menjadi dua yaitu perlombaan lari atau balapan dan pertandingan untuk saling menjatuhkan dengan cara memukulkan kaki-kaki bambu [2].

Metajog sebenarnya murah meriah, hanya diperlukan dua potongan bambu untuk kakikakian. Untuk alas tempat berpijak bisa dipakai potongan bambu kecil atau kayu. Alas ini kemudian diikat pada kaki *tajog* dengan ketinggian yang disesuaikan dengan keinginan dan

keberanian. Keseimbangan yang baik memang mutlak diperlukan bila tidak ingin jatuh

terjerembab dari kaki tajog yang tinggi [1].

Gambar 4. Permainan Tajog "Metajog"

Permainan balap *tajog* dari Bali biasanya dimainkan oleh beberapa orang. Bentuk dan ukuran *tajog* dapat disesuaikan dengan ukuran tinggi badan pemain *tajog* seperti yang terlihat pada Gambar 4.

3.2 Sensor Accelerometer

Accelerometer merupakan alat atau transduser yang digunakan untuk mengukur percepatan, getaran dan percepatan yang disebabkan oleh gravitasi. Secara umum sensor accelerometer bekerja untuk mengukur percepatan akibat gerakan benda yang melekat dengannya [6].

Accelerometer memiliki banyak kegunaan yang diimplementasikan pada berbagai alat untuk membantu kelangsungan hidup manusia, misalnya pada device yang sedang berkembang yaitu diterapkan pada smartphone sebagai image stabilization dalam camera recorder dan track switching untuk mengubah lagu yang dimainkan. Sensor accelerometer diterapkan pada game Tajog Race sebagai kontrol gerak karakter utama dalam menghindari rintangan yang ada.

4. Hasil dan Pembahasan

Hasil dan pembahasan terdiri dari hasil perancangan, pembahasan dan analisa *game* yang telah dibuat.

4.1 Hasil Perancangan Game

Hasil perancangan game terdiri dari beberapa scene interface diantaranya Splash Screen, Main Menu, Choose Track, Loading Explore Game, Play Explore Game, Choose Stage, Loading Stage Game, Play Stage Game, Tutorial, How To Play, Demo Live dan Credit.

Splash Screen

Splash Screen merupakan tampilan awal *game* sebelum masuk ke *Main Menu*. Tampilan Splash Screen dapat dilihat pada Gambar 5.

Gambar 5. Splash Screen

Gambar 5 menunjukkan *Splash Screen* dari *game*. *Splash Screen* merupakan tampilan pertama ketika *game* dimainkan. Tampilan tersebut berisi informasi mengenai jurusan dari perancang *game*. *Splash Screen* muncul beberapa detik sebelum *scene main menu* ditampilkan.

2. Main Menu Scene

Main Menu Scene merupakan tampilan menu utama dari *game* Tajog Race. Tampilan Main Menu game dapat dilihat pada Gambar 6.

Gambar 6. Main Menu

Tampilan *Main Menu* pada Gambar 6 mengambil konsep jalan dan suasana di sebuah desa. Terdapat 2 anak asik bermain *tajog (metajog)*. Keempat karakter tersebut memberi kesan *game* yang menekankan pada permainan *metajog*.

Main Menu berisi beberapa button yaitu button Explore, Stage, Tutorial, Credit, Sound dan Close. User dapat memulai main dengan memilih button Explore untuk memainkan Explore Game (endless) dan button Stage untuk memainkan Stage Game (racing). Button Tutorial untuk menampilkan cara bermain dari game Tajog Race. Button Credit untuk menampilkan informasi pembuat dan pendukung proses pembuatan game. Button Sound digunakan untuk mematikan dan menghidupkan suara dan musik. Button Exit digunakan untuk keluar dari game.

3. Choose Track Scene

Choose Track Scene merupakan interface pada saat pengguna memilih button Explore. Berikut merupakan tampilan Choose Track dari menu Explore dapat dilihat pada Gambar 7.

Gambar 7. Choose Track

Choose Track pada Gambar 7 adalah tampilan untuk memilih track dari menu Explore, terdapat 3 pilihan track yaitu track Road, track Mud dan track Hill. Terdapat teks Tutorial sebagai judul dari scene. Button Back digunakan untuk kembali ke Main Menu game.

4. Explore Game Scene

Explore Game Scene adalah tampilan setelah user memilih track pada Chosse Track Scene. Tampilan Explore Game dapat dilihat pada Gambar 8 berikut.

Gambar 8. Explore Game: (a) Loading Scene dan (b) Explore Game Scene

Bagian (a) pada Gambar 8 merupakan bagian *Loading scene* sebelum masuk atau memulai *Explore game*. Terdapat sekilas info untuk memberikan informasi kegunaan dari atribut jajanan bali, *health* dan *healing kit*. Bagian (b) merupakan bagian *Explore Game scene*. *Explore Game* adalah tampilan memainkan *game Explore* (endless) dari *game* Tajog Race. Tampilan ini menggambarkan karakter utama dimainkan oleh *user* yang melewati *obstacle* (rintangan) serta terdapat jajanan bali sebagai poin dalam *game*. Terdapat *health* sebagai status nyawa yang dimiliki *user* dan *Healing Kit* sebagain penambah nyawa *user*. Jumlah poin yang dikumpulkan terdapat pada pojok kanan atas berupa teks yang menunjukkan angka.

5. Choose Stage Scene

Choose Stage Scene merupakan interface pada saat pengguna memilih button Stage. Berikut merupakan tampilan Choose Stage dari menu Stage dapat dilihat pada Gambar 9.

Gambar 9. Choose Stage Scene

Choose stage scene pada Gambar 9 adalah tampilan untuk memilih stage dari game, terdapat 3 pilihan stage yaitu stage 1, stage 2 dan stage 3. Terdapat teks Stage sebagai judul dari scene. Button Back digunakan untuk kembali ke Main Menu game.

6. Stage Game Scene

Stage Game Scene adalah tampilan setelah user memilih stage pada Chosse Stage Scene. Tampilan Stage Game dapat dilihat pada Gambar 10.

Gambar 10. Stage Scene: (a) Loading Scene dan (b) Stage Game Scene

Bagian (a) pada Gambar 10 merupakan bagian *Loading scene* sebelum masuk atau memulai *Stage game*. Terdapat sekilas info untuk memberikan informasi kegunaan dari atribut jajanan bali dan *button* tambah kecepatan. Bagian (b) merupakan bagian *Stage Game scene*. *Stage Game* adalah tampilan memainkan *game Stage (racing)* dari *game* Tajog Race. Tampilan ini menggambarkan karakter utama yang dimainkan oleh *user* dan karakter lawan berlombalomba melewati *obstacle* (rintangan) untuk mencapai garis *finish* terlebih dahulu. Jajanan bali yang muncul digunakan sebagai penambah kecapatan dalam *game*. Terdapat teks di bagian atas sebagai status nama *track* perlombaan.

7. Tutorial Scene

Tutorial Scene adalah interface pada saat user memilih button Tutorial. Tampilan Tutorial Scene dapat dilihat pada Gambar 11.

Gambar 11. Tutorial Scene

Tutorial scene pada Gambar 11 adalah tampilan untuk memilih tutorial dari game, terdapat 2 pilihan tutorial yaitu button How to Play dan Demo Live. Terdapat teks Tutorial sebagai judul dari scene. Button Back digunakan untuk kembali ke Main Menu game.

8. How to Play Scene

How to Play Scene merupakan tampilan cara bermain berupa gambar dan teks untuk mempermudah user mengetahui cara bermain dari game. Tampilan How to Play dapat dilihat pada Gambar 12.

Gambar 12. How to Play: (a) Stage Game dan (b) Explore Game

Gambar 12 menunjukkan tampilan *How to Play*. Bagian (a) merupakan tampilan *How to Play* dari *Stage Game*. Terdapat teks *How to Play* sebagai judul dari *scene*, gambar dan teks informasi isi dari *How to Play scene*. *Button Back* digunakan untuk kembali ke *Tutorial Scene* dan *button Next* digunakan untuk menuju ke *How to Play Explore Game*. Bagian (b) merupakan tampilan *How to Play* dari *Explore Game*. Terdapat teks *How to Play* sebagai judul dari *scene*, gambar dan teks informasi isi dari *How to Play scene*. *Button Back to Tutorial Scene* digunakan untuk kembali ke *Tutorial Scene* dan *button Previous* digunakan untuk menuju ke *How to Play Stage Game*.

9. Demo Live Scene

Demo live Scene merupakan tampilan cara bermain berupa video untuk mempermudah user mengetahui cara bermain dari game. Tampilan demo live dapat dilihat pada Gambar 13.

Gambar 13. Demo Live: (a) Stage Game dan (b) Explore Game

Tampilan *Demo Live* ditunjukkan pada Gambar 13. Bagian (a) merupakan tampilan *Demo Live* dari *Stage Game*. Terdapat *video* dari cara bermain *Stage Game*. *Video* memberikan informasi di dalamnya berupa teks yang diikuti tampilan bermain dari *Stage Game*. Terdapat progress bar dari video pada bagian bawah tampilan game yang dapat digunakan untuk mengetahui sejauh mana video berjalan, mempercepat dan memperlambat video serta melakukan jeda terhadap video. Bagian (b) merupakan tampilan *Demo Live* dari *Explore Game*. Cara menyampaikan cara bermain sama dengan *Demo Live* dari *Stage Game*, namun tedapat perbedaan dalam isi dari tahapan *tutorial*-nya.

10. Credit Scene

Credit Scene adalah interface pada saat user memilih button Credit. Tampilan Credit Scene dapat dilihat pada Gambar 14.

Gambar 14. Credit Scene

Credit scene pada Gambar 14 adalah tampilan untuk menampilkan pembuat dan pendukung pembuatan game.

4.2 Hasil Analisa

Analisa terhadap *game* dilakukan dengan metode survei, penetapan variabel, pengumpulan data, penyajian data dan analisis untuk mengelola data. Survei melibatkan 20 responden.

1. Aspek User Interface Game

Hasil penilaian dari 20 orang responden mengenai aspek *user interface game* adalah sebagai berikut.

Tabel 1. Penilaian responden terhadap aspek user interface game

Penilaian	Jumlah Skor
Kurang Baik	4
Cukup Baik	16
Baik	26
Sangat Baik	14
TOTAL	60

Tabel 1 merupakan penilaian responden terhadap aspek *User Interface Game*. Jumlah skor responden yang memberikan respon kurang baik adalah 4, kemudian cukup baik dengan skor 16, baik dengan skor 26 dan sangat baik dengan skor 14. Persentase yang dihasilkan berdasarkan data penilaian responden pada Tabel 1 dapat dilihat dalam diagram pada Gambar 15.

Gambar 15. Diagram Aspek User Interface

Diagram aspek *user interface* pada Gambar 15 menunjukkan sebagian besar responden memberikan respon kurang baik dengan persentase 7%, kemudian cukup baik dengan persentase 27%, baik dengan persentase 43% dan sangat baik dengan persentase 23%. Persentase tertinggi terdapat pada pilihan baik, sehingga dapat disimpulkan bahwa *user interface* pada *game* menarik bagi *user*.

2. Aspek Rekayasa Perangkat Lunak *Game*

Hasil penilaian dari 20 orang responden mengenai aspek rekayasa perangkat lunak dapat dilihat pada Tabel 2.

Tabel 2. Penilaian responden terhadap aspek rekayasa perangkat lunak

Penilaian	Jumlah Skor
Kurang Baik	1
Cukup Baik	12
Baik	19
Sangat Baik	8
TOTAL	40

Tabel 2 merupakan penilaian responden terhadap aspek Rekayasa Perangkat Lunak. Jumlah skor responden yang memberikan respon kurang baik adalah 1, kemudian cukup baik dengan skor 12, baik dengan skor 19 dan sangat baik dengan skor 8. Persentase yang dihasilkan berdasarkan data penilaian responden pada Tabel 2 dapat dilihat dalam diagram pada Gambar 16.

Gambar 16. Diagram Aspek Rekayasa Perangkat Lunak

Gambar 16 merupakan diagram dari aspek rekayasa perangkat lunak yang menunjukkan sebagian besar responden memberikan respon kurang baik dengan persentase 2%, kemudian cukup baik dengan persentase 30%, baik dengan persentase 48% dan sangat baik dengan persentase 20%. Persentase tertinggi terdapat pada pilihan baik, sehingga dapat disimpulkan bahwa aspek rekayasa perangkat lunak pada *game* berjalan dengan baik.

3. Aspek Entertainment Game

Hasil penilaian dari 20 orang responden mengenai aspek *entertainment game* adalah sebagai berikut.

Tabel 3. Penilaian responden terhadap aspek entertainment game

Penilaian	Jumlah Skor
Kurang Baik	0
Cukup Baik	5
Baik	26
Sangat Baik	9
TOTAL	40

Tabel 3 merupakan penilaian responden terhadap aspek *Entertainment Game*. Jumlah skor responden yang memberikan respon kurang baik adalah 0, kemudian cukup baik dengan skor 5, baik dengan skor 26 dan sangat baik dengan skor 9. Persentase yang dihasilkan berdasarkan data penilaian responden pada Tabel 3 dapat dilihat dalam diagram pada Gambar 17.

Gambar 17. Diagram Aspek Entertainment

Diagram aspek entertainment pada Gambar 17 menunjukkan sebagian besar responden memberikan respon kurang baik dengan persentase 0%, kemudian cukup baik dengan persentase 23%, baik dengan persentase 65% dan sangat baik dengan persentase

23%. Persentase tertinggi terdapat pada pilihan baik, sehingga dapat disimpulkan bahwa Game Tajog Race Berbasis Android menghibur bagi *user*.

4. Aspek Content Game

Hasil penilaian dari 20 orang responden mengenai aspek *content game* adalah sebagai berikut.

Tabel 4. Penilaiar	responden	terhadap	aspek	content game

- 1 al 2 al 1 al 1 al 1 al 1 al 1 al 1 al	terriadap depert cerrierit gairre
Penilaian	Jumlah Skor
Kurang Baik	0
Cukup Baik	0
Baik	10
Sangat Baik	10
TOTAL	20

Tabel 4 merupakan penilaian responden terhadap aspek *Content Game*. Jumlah skor responden yang memberikan respon kurang baik adalah 0, kemudian cukup baik dengan skor 0, baik dengan skor 10 dan sangat baik dengan skor 10. Persentase yang dihasilkan berdasarkan data penilaian responden pada Tabel 4 dapat dilihat dalam diagram pada Gambar 18.

Gambar 18. Diagram Aspek Content Game

Gambar 18 merupakan diagram dari aspek *content game* yang menunjukkan sebagian besar responden memberikan respon kurang baik dengan persentase 0%, kemudian cukup baik dengan persentase 0%, baik dengan persentase 50% dan sangat baik dengan persentase 50%. Persentase tertinggi terdapat pada pilihan baik dan sangat baik sama banyaknya, sehingga dapat disimpulkan bahwa konten Game Tajog Race Berbasis Android memiliki isi yang sesuai dengan judul.

5. Kesimpulan

Game Tajog Race dapat dimainkan dengan mudah berdasarkan tingkat usabilitas game tersebut, hanya dengan mengikuti game play tiap scene pada Explore Game dan Stage Game. Game Tajog Race juga hanya dimainkan dengan menggunakan sensor accelerometer dan sensor touchscreen. Respon dari masyarakat melalui kuesioner yang telah disebarkan, diperoleh hasil bahwa kualitas game Tajog Race berdasarkan hasil penilaian responden adalah baik, dengan hasil persentase aspek user interface sebesar 70%, aspek rekayasa perangkat lunak sebesar 78%, aspek entertainment game sebesar 88% dan aspek content game sebesar 50%. Game Tajog Race Berbasis Android yang dihasilkan dibuat berdasarkan permainan tajog di kehidupan nyata yang diimplementasikan pada Stage Game dan terdapat variasi game berupa game endless running yang diimplementasikan pada Explore Game sehingga Game Tajog Race cukup menarik untuk dimainkan.

Daftar Pustaka

- [1] Win, Bu. Mengenal Sepintas Seni Budaya. Grogol, Jakarta Barat: Mitra Aksara Panaitan. 2010.
- [2] Purbowinanto, Yudi. Mengenal Permainan Anak Indonesia. Rawamangun, Jakarta: CV Indradjaya. 2011.
- [3] Achroni, Keen. Mengoptimalkan Tumbuh Kembang Anak Melalui Permainan Tradisional. Sleman, Jogjakarta: Javalitera. 2012.
- [6] Nugroho, Erdhi Widyarto. Pemakaian Kendali Accelerometer pada Game 2D Berbasis Android, Proxies. 2013; Vol. 2 No. 1: 15.