

**APLIKASI DISCORD KAANGGEN NINCAPANG KAWAGEDAN MATEMBANG
PUPUH DURMA SISIA KELAS XI IPS 2 SMA NEGERI 2 BANJAR**

Olih

Putu Agus Eka Kurniawan, NIM. 1812051011

Program Studi Pendidikan Bahasa Bali

Tetilikan puniki maosang indik: (1) Pidabdab sajeroning ngawigunayang *aplikasi discord* kaanggen nincapang kawagedan sisia kelas XI IPS 2 SMA Negeri 2 Banjar nembangang pupuh durma, (2) *Aplikasi Discord* kaanggen nincapang kawagedan sisia kelas XI IPS 2 SMA Negeri 2 Banjar nembangang pupuh durma, (3) Panampen sisia kelas XI IPS 2 SMA Negeri 2 Banjar ring kawentenan *aplikasi discord* sane kaanggen malajah nembangang pupuh durma. Tetilikan puniki nganggen pailehan tetilikan *tindakan kelas (PTK)*. Jejering tetilikannya inggih punika sisia kelas XI IPS 2 SMA Negeri 2 Banjar. Panandang ring tetilikane puniki inggih punika *aplikasi discord* miyah kawagedan sisia nembangang pupuh durma. Pidabdab mupulang data ring tetilikan puniki nganggen pidabdab pratiaksa (*observasi*), tes miyah *kuesioner*. Data tureksa sane kaanggen ring tetilikan puniki inggih punika *analisis data deskriptif kualitatif* taler *deskriptif kuantitatif*. Pikolih saking tetilikan puniki minakadi (1) ngenenin indik pidabdab peplajahan nganggen *aplikasi discord* sane kaanggen nincapang kawagedan sisia nembangang pupuh durma ring kelas XI IPS 2 SMA Negeri 2 Banjar taler sampun nganutin *RPP* sane sampun kakaryanin, (2) *aplikasi discord* prasida kaangen nincapang kawagedan sisia nembangang pupuh durma, wenten panincapan saking pikolih tes sisia sawusan nglaksanayang *siklus I*, skor reratan sisia inggih punika 68,27. Ring *siklus II*, skor reratan sisia sida nincap dados 83,77, (3)

panampen sisia indik kawentenan *aplikasi discord* sajeroning nembangang pupuh durma punika pinih cumpu. Ring pailehan I, sane ngicen panampen pinih cumpu wenten 12 diri (33,33%), 19 diri (52,78%) ngicen panampen cumpu, taler sane ngicenin panampen kirang cumpu wantah 5 diri (13,89sugi%). Ring pailehan II, wenten 29 diri (80,55%) ngicen panampen pinih cumpu, taler 7 diri (19,44%) ngicen panampen cumpu.

Kruna Jejaton: *matembang, aplikasi discord, pupuh durma*

DISCORD APPLICATION USED TO IMPROVE SINGING INTELLIGENCE PUPUH DURMA OF CLASS XI SMA NEGERI 2 BANJAR

By

Putu Agus Eka Kurniawan, NIM. 1812051011

Program Studi Pendidikan Bahasa Bali

Abstract

This study discusses: (1) the procedure for using the discord application to improve the ability to sing pupuh durma of class XI IPS 2 students of SMA Negeri 2 Banjar, (2) the Discord application is used to improve the ability to sing pupuh durma of class XI IPS 2 SMA Negeri 2 Banjar, (3) Students' opinions regarding the existence of a discord application that is used to learn to sing Pupuh Durma students of class XI IPS 2 SMA Negeri 2 Banjar. This study uses a classroom action research cycle (CAR). The subjects of this study were students of class XI IPS 2 SMA Negeri 2 Banjar. The object of this research is the discord application and the students' ability to sing Pupuh Durma. Procedures for collecting data in this study using observations, tests, and questionnaires. This study uses descriptive qualitative and quantitative descriptive data analysis. The results of this study are (1) About the stages of implementing learning using the discord application to improve the ability to sing Pupuh Durma students of class XI IPS 2 SMA Negeri 2 Banjar which consists of the introduction, core activities, and closing stages of learning, (2) The results of the student's ability test in singing Pupuh Durma increased from cycle I which got an average score of 68.27 to 83.77 in Cycle II, (3) Students' opinions about the discord application used in singing Pupuh Durma were strongly agree. In the first cycle, there were 12 students (33.33%) who gave the opinion strongly agree, 19 people (52.78%) who gave the agreed opinion, and 5 students who gave the opinion disagreed (13.89%). While in the second cycle, as many as 29 people (80.55%) students who gave an opinion strongly agree, and 7 people (19.44%) students who gave an opinion agree.

Keywords: Singing, Discord Application, Pupuh Durma