
JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

28 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

MÉTODU APRENDIZAJEN DIRETA (DIRECT METHOD) BA

APROVEITAMENTU ESTUDU BIOLOGIA

Husi: Ana Rosália Belo1), Rosa da Cruz2), Ilidio Ximenes Moreira3)

Natalino L. de C. M. Pereira3)Leopoldo Moreira Belo4)

Email: dacruzrosa84@gmail.com2) moreiranagawe@gmail.com3)

Historia do Artigo:

Recebido: 12 de Abril de 2022

Aceitado: 28 de Maio de 2022

Publicado: 05 Junho 2022

Liafuan Xave:

Métodu Direta,

Aproveitamentu Estudu

REZUMU: Métodu mak maneira ne’ebé uza husi mestre/a ida

hodi hala’o atividade aprendizajen (edukasaun) hodi atinji

objetivu aprendizajen. Métodu mak atividade ne’ebé relasiona

lala’ok no atetude mestre/a nian hodi transmite ka hatoo

materia ba alunu/a sira nu’udar papel ida mestre/a sira nian hodi

nune’e bele lori alunu/a sira hodi atinje objetivu. Atu atinje

objetivu aprendizajen, mestre/a tenke hili no uza métodu ruma

ne’ebé merese duni no kondiz ho disiplina refere. Métodu

importante tebes ba mestre/a sira atu nune’e bele lori alunu/a

sira ba kompriende saida maka ita hanorin, signifika katak

nu’udar mestre/a ida tenke uza maneira oioin atu nune’e

kanorin sira bele iha vontade atu tuir materia ka prosesu

aprendizajen iha sala laran. Objetivu husi peskiza ida ne’e mak

atu hatene no analiza influensia métodu aprendizajen direta

(Direct Method) ba aproveitamentu estudu Biologia. Peskiza

hala’o iha Ensino Secundário Geral Público Filial de Quelicai.

Populasaun iha peskiza ida ne’e mak alunu/a 11º anu sira hotu

hamutuk ema nain 309, no amostra iha peskiza ida ne’e

hamutuk ema na’in 53. Metodu ne’ebé uza iha peskiza ida ne’e

mak metodu analiza kuantitativa liu husi analiza regresaun

linear simples ho apoiu programa SPSS versaun 21.0. Husi

rezultadu peskiza hatudu katak valór koefisiente korelasun

(rkontajen) = 0,658 > rtabela = 0.224 ho kategoria forte. Ho valór

regresaun liear simples mak Y = 14.965 + 0.646 X. No valór

Teste ipóteza (tkontajen 5.792 > ttabela = 1.675), tanba ne’e maka

rejeita ipóteza mamuk (Io) no simu ka aseita ipóteza alternativa

(Ia). Nomós valór koefisiente determinate (r2) = 0,433 ka

43,3% no restu 56,7% hetan influensia husi fatór seluk ne’ebé

la analiza iha peskiza ida ne’e.

Introdusaun

Edukasaun mak prosesu kresimentu ida ne’ebé ajuda individu atu bele dezenvolve sira

nia kapasidade tuir talentu idaidak nian. Edukasaun nu’udar prosesu fasilitador ida ba

aprendizajen ka akizasaun koñesimentu, abilidade, valór, no fiar. Edukasaun importante

tebes iha nasaun ida, tanba edukasaun ne’ebé ho nível aas bele prodús rekursu umanu ne’ebé

mailto:dacruzrosa84@gmail.com2
mailto:moreiranagawe@gmail.com3

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

29 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

kualidade no matenek ho inisiativu atu bele kontribui ba dezenvolvimentu futuru nasaun ida

nian. Edukasaun importante tebes ba ita nia familia, sosiedade nomós governu, tan ne’e

guvernu garante povu Timor-Leste tomak atu bele asesu ba edukasaun. Hodi bele hasa’e

kualidade edukasaun ne’ebé hatuur ona iha Konstituisaun Repúblika Demokrátika Timor-

Leste iha artugu 59 koalia kona-ba Edukasaun no kultura.

Objetivu edukasaun atu kria ema ida ne’ebé iha kualidade no karákter atu nune' e nia iha

vizaun ida luan kona-ba futuru bele alkansa objetivu ne’ebé mak ita hein no bele adapta ho

lalais iha ambiente oin-oin. Tuir Martinus Jan Langeveld iha Hasbullah (2005) katak

edukasaun mak esforsu, influénsia no ajuda ne’ebé fó ba labarik atu sai maduru, ka ajuda

labarik sai matenek hala’o nia knar iha nia moris. Tuir dezenvolvimentu ne’ebé akontese iha

mundu globalizasaun hatudu katak edukasaun ka padagojia ne’ebé fó signifika akompaña no

ajuda husi ema ne’ebé maduru atu halo ema seluk sai maduru intelektualmente no

mentalmente.

Edukasaun la’ós de’it sai fonte atu transmite siénsia no teknolojia, maibé sai mos

hanesan meiu ida atu fó formasaun morál, nune’e ema ne’ebé asesu ba edukasaun bele sai

ema ne’ebé edukadu. Katak matenek tamba simu tiha ona edukasaun. Ho ida ne’e maka ita

hanaran edukasaun nu’udar asaun edukativu tamaba edukasaun ne’e rasik hanorin bu’at

ne’ebé útil.No edukasaun la’ós vale de’it durante iha eskola, maibé edukasaun iha no hala’o

iha vida tomak, implementa iha familia no iha komunidade. Edukasaun ne’ebé mak lansa iha

eskola, bazikamente atu treina, eduka no orienta atu estudante sira bele hanoin no hatene

kle’an liu tan. Ho ida ne’e, edukasaun atu sai di’ak no bele prepara rekursu umanu ne’ebé

kualidade no kualifikadu depende mós ba maneira hanorin mestre/a sira. Tanba mestre/a mak

pesoal ne’ebé diretamente muda no transforma alunu/a sira nia an sai matenek no iha

abilidade ne’ebé di’ak. Maibé, atu mestre/a sira bele susesu hanorin ka hatoo materia ka

informasaun ho di’ak depende ba metodu hanorin mestre/a sira nian.

Métodu mak atividade sientífiku ne’ebé iha relasaun ho maneira servisu ida

(sistemátiku) atu komprende sujeitu ka objetu peskiza, nu’udar esforsu ida atu hetan resposta

ne’ebé bele responsabiliza ho sientifikamente no mos loloos, (Rosdy Ruslan, 2003). Tuir

Tardifiha iha Muhibbin Syah (1998) katak métodu hanorin mak maneira ne’ebé kontein

prosedura legal ka lala’ok legal hodi hala’o atividade edukasaun espesialmente hanorin

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

30 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

materia husi mestre/a ba kanorin sira. Atu atinje objetivu edukasaun mestre/a presiza utiliza

no implementa aproximasaun, estratejia, modelu ka maneira hanorin ne’ebé adekuadu atu

nune’e bele kria kondisaun no ambiente aprendizajen ne’ebé di’ak atu nune’e interasaun

entre mestre/a ho kanorin bele la’o ho di’ak hodi nune’e bele atria kanorin sira atu tuir

atividade aprendizajen no bele atinje objetivu ne’ebé ita espera.

Métodu mak lala’ok no atetude mestre/a nian, ne’ebé hatudu ba alunu/a sira nu’udar

papel sira nian hodi lori alunu/a sira to’o objetivu. Métodu ne’ebé di’ak mak hili, eskolla no

tetu diferente entre atetude alunu/a sira hotu. Atu hala’o atividade aprendizajen presiza haree

no hili métodu ne’ebé kondiz ho karakterístika materia, signifika métodu ne’ebé uza tenke

bazeia ba materia ne’ebé hanorin. Metódu aprendizajen direta mak tipu metodu hanorin ida

ne’ebé mestre/a sira utiliza hodi hanotin materia ho diretamente atu nune’e alunu/a sira bele

hatene no komprende ho di’ak materia aprendizajen ne’ebé hatoo husi mestre/a sira hodi

nune’e bele hasa’e rezultadu ka aprpveitamentu estudu alunu/a sira nian.

Iha prosesu aprendizajen, mestre/a ida la hanorin tuir nia hakarak no tuir ninia gostu,

maibé tenke bazeia ba kondiz ho situasaun, kondisaun no objetivu hanorin ne’e rasik.

Disiplina barak mak sei hanorin iha eskola, maibé kada disiplina iha nia objetivu rasik. Atu

atinje objetivu refere mestre/a tenke hili no uza métodu ruma ne’ebé merese duni no kondiz

ho disiplina refere. Métodu sira ne’ebé mestre/a sira eskolla no uza hanorin materia ka

disiplina tenke variedade atu nune’e alunu.a sira la bele baruk atu tuir no aprende materia

ne’ebé mestre/a hanorin.

Ho ida ne’e hakerek na’in hakarak hatutan tan katak métodu importante tebes ba

mestre/a sira atu nune’e bele lori alunu/a sira ba kompriende saida maka ita hanorin, signifika

katak nu’udar mestre/a ida tenke uza maneira oioin atu nune’e kanorin sira bele iha vontade

atu tuir materia ka prosesu aprendizajen iha sala laran. Tuir Siti Maesaroh (2013:11) katak

aproveitamentu mak rezultadu envezde atividade aprendizajen ka rezultadu husi esforsu,

formasaun no esperiénsia ne'ebé ema ida hala'o, ne'ebé rezultadu ne'e sei la haketak husi fatór

influénsia sira ne'ebé la'ós husi aprendizajen rasik. Aproveitamentu estudu tuir Winkel ne'ebe

hateten husi Noor Komari Pratiwi (2015:81) katak rezultadu prova susesu ne'ebé ema ida

atinji tiha ona. Nune' e, aproveitamentu estudu mak rezultadu másimu ne’ebé estudante sira

hetan bainhira sira halo ona esforsu aprendizajen.

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

31 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

Enkuadramentu Teóriku

1. Métodu direta

Etimolojia liafuan métodu mai husi lian gregu “meto” ne’ebé signifika katak dalan atu

la’o tuir. Aleinde ne’e, termu métode mai husi lian gregu “metodos”, liafuan ne’e kompostu

husi sílabus rua “metha” ne’ebé signifika katak liu husi / através de, no “hodos” ne’ebé

signifika katak dalan ka maneira. Ho nune’e, bele interpreta katak métodu mak dalan ka

maneira ida ne’ebé mak atu liu hodi atinji objetivu ida.

Métodu direta (Direct Method) mak dalan ida atu hanorin língua estranjeira ne’ebé

mestre/a sira uza diretamente lian estranjeira hanesan lian instrusaun nian, no la uza lian

alunu/a sira nian iha hanorin tomak. Karik iha liafuan ne’ebé susar ba estudante sira atu

komprende, mestre/a bele interpreta sira ho propójitu, hatudu, deskreve no seluk tan. Métodu

Diretu ka mós temi nu’udar métodu naturál uza lian alvu (lian daruak, lian estranjeiru, ka

lian seluk husi lia inan) nu’udar lian instrusaun iha aprendizajen ka lian ba komunikasaun

durante aprendizajen, no evita uza lian-inan no tradusaun husi alunu/a no mestre/a sira.

Tuir Nur Muhammad (2001) katak metode pembelajaran langsung khusus dirancang

untuk mengembangkan belajar siswa tentang pengetahuan prosedural dan pengetahuan

deklaratif, yang dapat diajarkan dengan pola selangkah demi selangkah signifika métodu

aprendizajen diretu espesiál ida ne’ebé dezeña atu dezenvolve estudante ka alunu/a sira-nia

koñesimentu kona-ba prosedimentu no deklarasaun, ne’ebé bele hanorin tuir modelu no kada

pasu ka faze.

Karakterístika no objetivu métodu direta (direct Method), mak (1) Materia hanorin

primeiru tenke fo nia liafuan por no tuir-mai maka estrutura fraze, (2) Hanorin informativu,

no alunu/a sira la presiza dekór formula sira, maibé bu’at prinsipál mak estudante sira bele

fó sai lian estranjeira sira, (3) Iha prosesu hanorin sempre tulun (propózitus) ne’ebé direta,

indireta (objetu artifisiál sira) ka manifestasaun liu husi símbolu ka movimentu ruma, (4)

Bainhira tama ba klase, estudante sira iha kondisaun atu simu no ko’alia iha lian estranjeiru

no bandu sira atu uza lian seluk.

Tuir Depdiknas (2005) katak etapa sira iha métodu aprendizajen direta mak hanesan

medida lima atu hanorin direta, ne’ebé modelu ida-ne' e sei haree ba mestre/a sira, mak

hanesan: (1) Faze preparasaun (Iha faze ida-ne 'e, mestre/a sira esplika kona-ba baze husi

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

32 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

lisaun ne' e, importánsia husi lisaun, no prepara alunu/a sira atu aprende); (2) Faze

demonstrasaun (Iha faze ida-ne 'e, mestre/a sira hatudu abilidade loloos ka aprezenta

informasaun etapa por etapa); (3) Faze formasaun ne’ebé Orientadu, (Iha faze ida ne 'e,

planu mestre sira nian no fó orientasaun inisiál); (4) Faze komentáriu (Faze iha ne’ebé

mestre/a tenke hare’e fila fali se alunu/a sira hetan susesu hodi halo serbisu ho di’ak ka lae

no fó komentáriu); (5) Faze formasaun avansadu (Faze ne’ebé mak mestre/a sira prepara

oportunidade ba formasaun tuirmai, ho atensaun espesífiku ba aplikasaun ba situasaun sira

kompleksu liu no moris loro-loron nian).

Vantajen husi métodu direta mak (1) Estudante sira iha motivasaun atu temi no

komprende liafuan no sentensa iha lian estranjeira ne’ebé hanorin husi mestre/a, tan ne' e

mestre sira uza ajuda hanorin no meius oioin husi mídia divertidu, (2) Tanba métodu ida-nee

mak baibain mestre/a hanorin liafuan simples no sentensa ne’ebé estudante sira bele

komprende no hatene iha lian loron-loron nian, ezemplu (lapizera, lapis, banku, meza, no

nst.), alunu/a sira bele koko símbolu sira lian estranjeiru nian ne’ebé mestre/a sira hanorin,

(3) Estudante sira hetan esperiénsia direta no prátiku, maske primeiru sentensa ne’e la

kumpriende kompletu, (4) Prezensa estudante sira nian bele hetan formasaun no bainhira sira

simu eransia ne’ebé orijinalmente rona no ko’alia. No dezvantajen husi métodu direta mak

hanean (1) Hanorin bele sai pasivu, se mestre/a la bele motiva alunu/a sira, ida-ne’e bele mós

halo estudante sira sente hirus no hetan inkapasidade tanba liafuan no sentensa ne’ebé

mestre/a sira ko’alia nunka bele komprende, tanba mestri uza de’it lian estranjeiru sein tradús

ba labarik nia lian, (2) Iha nivel inisiál, métodu ida-ne’e parese difisil atu aplika, tanba

estudante sira seidauk iha materia (vokabuláriu) ne’ebé ema kompriende ona, (3) Maske

métodu ida-ne’e báziku, mestre/a sira labele uza loron-loron hodi fornese materi

aprendizajen lian estranjeiru nian, maibé iha realidade la' ós sempre konsistente, mestre/a

ne’e obriga, nu' udar ezemplu, atu tradús lian estranjeira ba alunu/a sira nia lian.

2. Aproveitamentu estudu

Aproveitamentu hanesan esforsu ida, husi rezultadu atividade servisu nian ne’ebé

alkansa ho di’ak. Atu hetan rezultadu ne’ebé maka di’ak presiza esforsu an maka’as hodi

estuda nune’e bele hetan rezultadu ka valór ne’ebé maka di’ak. Tanba, liu husi estuda maka

bele muda komportamentu ka karakter ema ida nian, ho série atividade ezemplu hanesan lee,

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

33 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

haree, rona, halo tuir, no seluk tan. Prosesu aproveitamentu kona-ba aprendizajen hanesan

valorizasaun ida ne’ebé ia hetan liu husi pesoál ida durante atividade oin-oin. Iha parte seluk

aproveitamentu aprendizajen ita htan liu husi meius hodi deduka an tomak atu servisu

maka’as no oinsa maneza tempu ho di’ak hodi halo servisu hanesan atividade ida ne’ebé

maka ita presiza.

Ho definisaun ne’ebé maka mensiona iha leten kona-ba aproveitamentu estudu tuir Tulu

Tu’u (2004) katak prestasi belajar adalah hasil yang dicapai oleh seseorang ketika

mengejarkan tugas atau kegiatan tertentu, signifika aproveitamentu estuda mak rezultadu

ne’ebé husi ema ruma bainhira hala’o servisu ka atividade refere. Tuir Djamarah (1986)

katak aproveitamentu mak rezultadu husi atividade ne’ebé hala’o liu husi individu ka grupu.

Ho definisan ne’ebé mensiona iha leten, konklui katak aproveitamentu estudu mak

rezultadu husi sukat estudante sira ne’ebé inklui fatór kognitivu, afektivu no psikomotóriku

hafoin partisipa iha prosesu aprendizajen hanesan sukat liu husi uza instrumentu teste ka

instrumentu relevante sira.

Aproveitamentu estudu ba estudante ida-idak diferente. Materia ne'ebé aprezenta mak

hanesan, mestre ne’ebé hanorin bu’at ne’ebé hanesan no estratéjia ne' e estabelese la 'ós

nesesariamente atu prodús rezultadu aprendizajen ne’ebé hanesan. Tuir Suryabrata iha Noor

Komari Pratiwi (2015) katak fatór sira ne’ebé afeta realizasaun aprendizajen bele klasifika

ba grupu rua, mak hanesan (1) Fatór internál, ne’ebé kompostu husi (a) Intelijénsia mak

abilidade atu aprende ka abilidade atu adapta ba situasaun; (b) Aspektu fíziku ka fisiolójiku

iha jerál mak influensiál tebes ba abilidade aprendizajen ida; (c) Atitude nu 'udar tendensia

atu halo reasaun ba bu’at ida, ema ka buat ne’ebé hanesan, la gosta, ka indifere. Ema ida nia

atitude bele hetan influénsia husi fatór koñesimentu, ábitu no fiar; (d) Interese sai tendensia

persistente iha sujeitu ba interese iha kampu ka buat ruma no sente kontente atu involve iha

kampu ida ne’e; (e) Ko’alia kona-ba potensia abilidade ne’ebé ema ida tenke hetan susesu

iha futuru; (f) Motivasaun aprendizajem ne’e fatór importante ida tamba ne' e hanesan

sirkunstánsia ida ne’ebé enkoraja estudante sira atu halo aprendizajen. No (2) Fatór eksternál

ne’ebé kompostu husi (a) Ambiente familiar mak ambiente edukasional dahuluk ne’ebé

importante tanba iha familia ida ne' e labarik sira uluk hetan edukasaun no orientasaun, no

mos knar prinsipal iha familia ba edukasaun mak tau fundasaun ba moral no relijiaun, (b)

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

34 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

Ambiente eskola ne’ebé di' ak bele enkoraja estudante sira atu estuda kle 'an liután. Ambiente

eskola ida nee inklui mos dalan aprezentasaun kona ba lisaun sira, relasaun entre mestre/a

sira, instrumentu ba lisaun no kurikulum sira. Relasaun entre mestre/a no alunu/a sira ne’ebé

la di 'ak sei afeta rezultadu aprendizajen, (c) Ambiente komunitáriu tau labarik nia

personalidade tanba iha moris loro-loron, labarik ida sei sempre ajusta nia an ho ábitu

ambientál. Se estudante sira hela iha ambiente ne’ebé ninia kolega sira estuda ho badinas,

barak liu mak sei fó efeitu ba nia atu nune' e nia mós bele aprende hanesan nia belun.

Tuir Slameto iha Tasya Widiarh (2013) katak fatór internu sira ne’ebé afeta

aproveitamentu estudu alunu/a sira-nia realizasaun aprendizajen. Tanba ita aprende maneira

ne’ebé ita prefere liu atu aprende ba estudante sira ne’ebé mak sei la hanesan ho ema seluk

tanba ema ida-idak iha mistura no komún ne’ebé sei la hanesan ho ema seluk. Aleinde, fatór

esternal ne’ebé afeta realizasaun ba estudante sira-nia aprendizajen, ida mak ambiente eskola

nian. Tanba ambiente eskola ne’e nu' udar fatin ida atu sosializa labarik sira la'ós iha

ambiente família no labarik sira mós gasta sira nia tempu balun iha eskola.

Atu konklui de’it katak atinjimentu aprendizajen hetan influénsia husi fatór oin-oin,

ne’ebé importante liu mak fatór interna sira, hanesan aprende ho modelu aprendizajen no

aprendizajen husi fatór eksterna sira, hanesan ambiente eskola ne’ebé konfortavel.

Metodolojia Peskiza

Peskiza ida ne’e hala’o iha Ensino Secundário Geral Público Filial de Quelicai,

Munisipiu Baucau. Populasaun iha peskiza ne’e mak totalidade alunu/a 11º Anu iha Ensino

Secundário Geral Público Filial Quelicai hamutuk ema na’in 309. Amostra iha peskiza ida

ne’e mak reprezentante husi populasaun hamutuk ema na’in 53. No teknika amostrajen iha

peskiza ida ne’e mak teknika random Sampling. Metodu ne’ebé uza hodi analiza dadus mak

metodu analiza kuantitativu. Iha ne’ebé uza teknika analiza regresaun linear simples.

Ekuasaun jerál regresaun linear simples mak hanesan: Y = a + bX. Regresaun X hanesan

váriavel independente no Y hanesan váriavel ne’ebé dependente hanaran regresaun Y ba X.

Fórmula ne’ebé uza atu hodi sura valór kofiesiente linear mak hanesan :

 a = Ʃy - bƩx b = n(Ʃxy) – (Ʃx)(Ʃy)

 n n(Ʃxy2) – (Ʃx)2

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

35 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

Rekizitu ne’ebé peskizadór/a sira uza iha peskiza ida ne’e mak analiza koefisiente

korelasaun (r) atu nune’e bele hatene korelasaun entre variavel independente ho variavel

dependente. No Teste Ipóteze peskiza (tkontajen) atu nune’e bele hatene katak rezultadu peskiza

aseita ka simu ipóteze mamuk (Io) no rejeita ka la simu Ipóteze alternativu (Ia) ka aseita

(simu) ipóteze aternativu (Ia) no rejeita ka la simu ipóteza mamuk (Io). Ho nivel signifikansia

0,05. Nomós analiza koefisiente determinasaun (r2), hodi nune’e bele hatene kontribuisaun

variavel independente (X) ba variavel dependente (Y) ho fórmula koefisiente determinante

KD = r2 x 100 %

Rezultadu Peskiza

Bazeia ba dadus ne’ebé halibur liu husi distribuisaun kestionariu kona ba variavel X (metodu

aprendizajen direta) no variavel Y (aproveitamentu estudu) ba respondente sira. Dadus

ne’ebé rekolla sei analiza uza programa SPSS versaun 21.0 for windows. Rezultadu analiza

dadus mak hanesan tuir mai ne’e:

1. Análiza regresaun Linear Simples

Análiza ho objetivu buka hatene rezultadu análisa métodu aprendizajen direta nu’udar

variavel livre (X) ba aproveitamentu estudu (Y) hanesan variavel kesi malu ho ida ne’e hetan

rezultadu mak hanesan tuirmai ne’e :

Tabela 1. Rezultadu Analiza Koefisiente
Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients t Sig.

B Std. Error Beta

1
(Constant) 14.965 4.438 3.372 .002

Metodu direta .646 .112 .658 5.792 .000

a. Dependent Variable: Aproveitamentu estudu

Bazeia ba análiza iha leten, mak ekuasaun regresaun linear simples iha tabela

Coefficience iha leten mak: Y = 14.965 + 0.646X. Ekuasaun regresaun iha leten

signifika hanesan: valór a = 14.965, signifika katak iha métodu direta (X) ka variavel

ne’e konstanta ne’ebé maka bo’ot liu (14.965). Valór b = 0.646, signifika iha relasaun

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

36 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

entre métodu direta (X) no aproveitamentu estudu (Y) pozitivu, ka kada aumenta valór

métodu direta mak rezultadu aproveitamentu estudu mos sei aumenta 0.646.

2. Teste Ipóteza

Atu hatene signifikante no iha influénsia husi variavel métodu direta ba aproveitamentu

etudu alunu/a iha Ensino Secundário Geral Público Filial Quelicai. Atu hatene kle’an liu

bele haree iha tabela tuir mai ne’ebé uza programa SPSS versaun 21.0 for windows. Husi

tabela 1 iha leten hatudu katak vaór tkontajen = 5.792 boot liu ttabela ho nivel signifikansia

0,05 no gL = n – 1 -1 (53 – 1 – 1 = 51). Iha ne’e valór ttabela = 1.675. Tan ne’e, rezultadu

hatudu katak valór tkontajen = 5.792 > ttabela = 1.675. Tan ne’e, aseita ka simu ipóteza

alternative (Ia) no rejeita ka la simu ipóteze mamuk (Io). Ho nune’e, métodu

aprendizajen direta fó influensia ne’ebé signifikante ba aproveitamentu estudu alunu/a

iha Ensino Secundário Geral Público Filial de Quelicai.

3. Koefisiente Korelasaun Linear Simples

Rezultadu analiza ida ne’e atu hatene korelasaun entre variavel X (metodu aprendizajen

direta) ho variavel Y (aproveitamentu estudu biologia). Ba rezultadu analiza bele haree

hamutuk ho tabel 2 modelu sumariu nian. Husi rezultadu analiza SPSS versaun 21.0 for

windows hatudu katak iha korelasaun ne’ebé pozitivu entre variavel X (metodu aprendizajen

direta) ho variavel Y (aproveitamentu estudu biologia), iha ne’ebé valór koefisiente

korelasaun (rkontajen) = 0,658 boot liu rtabela = 0.2241. Katak iha korelasaun entre variavel X

ho Variavel Y ne’eb’e kategoria forte. Tan ne’e, bainhira hadi’a ka uza metodu aprendizajen

direta ne’ebé di’ak mak sei hasa’e aproveitamentu estudu biologia. Maibé, karik hanorin ka

uza metodu aprendizajen direta ne’ebé ladún di’ak maka aproveitamentu estudu biologia

alunu/a 11º anu mós sei la di’ak.

4. Koefisiente Determinante (r2)

Koefisiente determinante ho símbolu r2 nu’udar proporsaun variavel kona-ba dadus

ne’bé kalkula tiha ona, hodi kona-ba nível influénsia husi variavel X ba variavel Y. Bazeia

ba konseitu ida ne’e maka, atu identifika determinasaun koefisiente (r2) iha peskiza ida liu

husi modelu sumáriu “model summary” ne’ebé analiza liu husi programa SPSS vaersaun

21.0 mak hanesan tuir mai ne’e :

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

37 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

Tabela 2. Rezultadu Analiza Modelu Sumariu
Model Summaryb

Model R R Square Adjusted R

Square

Std. Error of

the Estimate

1 .658a .433 .420 4.08375

a. Predictors: (Constant), Metodu direta

b. Dependent Variable: Aproveitamentu estudu

Husi rezultadu análiza dadus iha tabela leten, valór koefisiente determinante (r2) mak

0,433 ka 43,3%. Signifika katak aproveitamentu estudu biologia alunu/a 11º Anu Ciência

Tecnologia iha Ensino Secundário Geral Público Filial de Quelicai kontribui husi metodu

aprendizajen direta iha ne’evé valór (r2) = 0,433 ka 43,3% no restu 56,7% hetan influensia

husi fatór seluk ne’ebé la analiza iha peskiza ida ne’e.

Diskusaun

Bazeia ba rezultadu analiza dadus peskiza ho apoiu programa SPSS Versaun 21.0 for

windows hatudu katak numeru koefisiente regresaun linear simples husi valór ne’ebé hetan

husi formula Regresaun modelu bele hatete katak relasaun entre variavél métodu

aprendizajen direta (X) no aproveitamentu estudu biologia alunu/a 11º Anu Ciência

Tecnologia iha Ensino Secundário Geral Público Filial de Quelicai, hatudu katak valór

koefisiente korelasaun 0.658 ho kategoria forte. Rezultadu refere hatudu katak iha duni

relasaun ne’ebé mak positivu ka relasaun ne’ebé diresaun hanesan entre variavél metodu

direta ho aproveitamentu estudu biologia. Bazeia ba analiza regresaun simples hatudu katak

valór ekuasaun liña regresaun linear simples mak: Y = 14.965 + 0.646X, hatudu husi

koefisiente liña regresaun katak se variavel aproveitamentu estudu konstante (nafatin) no

variavel metodu direta mamuk (0) entaun valór a ho kuantidade 14.965. Husi valór ekuasaun

regresaun hatudu katak bainhira fatór métodu aprendizajen direta sei hadi’a entau

aproveitamentu estudu biologia mós sei di’ak, ka kontrariu, iha ne’ebé bainhira fatór métodu

aprendizajen direta implementa ladun di’ak ka laloos entaun aproveitamentu estudu biologia

mós sei la di’ak.

Husi parte seluk, bele esplika katak variavél métodu aprendizajen direta (X) iha

influensia ne’ebé signifikante ba aproveitamentu estudu biologia iha ne’ebé valór tkontajen =

5.792 bo’ot liu valór ttabela = 1.675 ka matematikamente hakerek 5.792 > 1.675. Tanba valór

tkontajen, boot liu valór ttabela ho nivel signifikansia 0.000 entau rejeita ipóteza mamuk no aseita

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

38 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

ka simu ipóteza alternativu (Ia), signifika katak iha duni influensia ne’ebé signifikante husi

métodu aprendizajen direta ba aproveitamentu estudu biologia iha Ensino Secundário Geral

Público de Quelicai. Enkuantu, rezultadu analiza koefisiente determinante (r2) = 0,433

signifika katak influensia métodu aprendizajen direta ba aproveitamentu estudu biologia ho

valór 0.433 ka 43,3%, portantu ninia restu 56,7% aproveitamentu estudu biologia hetan

influensia husi fatór seluk tantu fatór internál ka esternál ne’ebé la analiza iha peskiza ida

ne’e.

Konkluzaun

Bazeia ba rezultadu peskiza ida ne’e, konklui katak iha duni influénsia husi métodu

aprendizajen direta ne’ebé signifikante ba aproveitamentu estudu biologia iha Ensino

Secundário Geral Público Filial de Quelicai. Iha ne’ebé valór koefisiente korelasaun (r) =

0,658 ho kategoria forte. No valór ekuasaun liña regresaun linear simples mak: Y = 14.965

+ 0.646X. Alende ne’e, valór tkontajen = 5.792 > valór ttabela = 1.675 ho nivel signifikante 0,00

ne’ebé hatudu katak rejeita ipoteza mamuk (Io) no aseita ka simu Ipoteza alternativu (Ia).

Nune’e mós, valór koefisiente determinante (R2) = 0,433 ka 43,3% katak kontirbuisaun

métodu aprendizajen direta ba aproveitamentu estudu biologia 43,3 % no restu 56,7% hetan

influensia husi fatór seluk ne’ebé la analiza iha peskiza ida ne’e.

Bibliografia

Azwar, S. 1997. Reliabilitas dan Validitas, Jogjakarta: Pustaka Pelajar.

Azwar, S. 1998. Metode Penelitian. Jogjakarta: Pustaka Pelajar

Arifin. 2003. Ilmu Pendidikan Islam. Jakarta: Bumi Aksara

Arikunto, S. 1998. Prosedur Penelitian. Jakarta: Rineka Cipta.

Arikunto, S. 2005. Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Askara.

Arikunto, S. 2006. Prosedur Penelitian Suatu Pendekatan Praktik, Cet. Ke-12. Jakarta:

Rineka Cipta,

Djamarah, S. B. 2002. Strategi Belajar Mengajar. Jakarta: Rineka Cipta.

http://repository.um-palembang.ac.id/id/eprint Asesu iha loron 20 fulan setembru tinan

2021.

Porto Editora – educação no Dicionário infopédia da Lingua Portuguesa [em linha]. Porto:

Porto Editora.[consult 2021-10-01].

http://repository.um-palembang.ac.id/id/eprint/4798/2/312015058_BAB%202%20SAMPAI%20DENGAN%20BAB%20TERAKHIR.pdf

JEDUCIH : Journal da Educação, Ciência e Humaniora

Volume 3, Número 1

39 | Volume 3, Número 1

 Instituto Superior Cristal – Dili, Timor Leste

https://www.infopedia.pt/dicionarios/lingua-portuguesa/educação.

Nur, M. & Soeparman Kardi. 2001. Pengajaran Langsung. Surabaya : Unesa University

Press.

Pengertian direct Method (Metode Langsung). [online].(diupdate 2010).

http://fandi-trk. com/2010/22/pemahaman-direct-method- langsung.html. [diakses 20

september 2021].

Sugiyono, 2000. Statistika Untuk Penelitian. Bandung: CV. Alfabeta.

Sugiyono. 2002. Metode Penelitian Administrasi. Bandung : CV Alfabeta.

Sugiyono. 2006. Statistika untuk Penelitian Cetakan ke – 7. Bandung: CV Alfabeta.

Tu’u, T. 2004. Peran Disiplin Pada Perilaku dan Prestasi Siswa. Jakarta: Grasindo

https://www.infopedia.pt/dicionarios/lingua-portuguesa/educação

