

Ryan Shabar Munggaran, 2016
Perbandingan Metode Ceramah dan Demonstrasi Terhadap Hasil Belajar Materi Rokok
Dalam Pendidikan Kesehatan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Ryan Shabar Munggaran 1205797. Skripsi : Perbandingan Metode

Ceramah dan Demonstrasi Terhadap Hasil Belajar Materi Rokok Dalam

Pendidikan Kesehatan. Skripsi ini dibimbing oleh Pembimbing : dr. Kurnia

Eka Wijayanti, M.KM.

Penelitian ini dilatar belakangi oleh proses belajar mengenai materi pendidikan

kesehatan di sekolah yang kurang tersampaikan dalam setiap kegiatan

pembelajaran. Penelitian ini menggunakan metode eksperimen dengan pendekatan

kuantitatif yang dilakukan terhadap peserta didik kelas XI IPA 2 dan XI IPA 3

SMA Negeri 19 Garut yang berjumlah 64 orang dengan cara pengambilan

purposive sampel. Instrumen penelitian menggunakan soal pernyataan yang

disesuaikan dengan isi dari kurikulum 2013. Hasil perhitungan untuk metode

ceramah yaitu thitung 1,08 dengan ttabel 2,04 yang berarti tidak signifikan,

sedangkan hasil perhitungan untuk metode demonstrasi yaitu thitung 2,18 dengan

ttabel 2,04 yang berarti signifikan. Dapat disimpulkan bahwa melalui metode

demonstrasi dalam pembelajaran pendidikan kesehatan mampu meningkatkan

hasil belajar peserta didik.

Kata kunci : Metode, Ceramah, Demonstrasi, Pendidikan Kesehatan.

Ryan Shabar Munggaran, 2016
Perbandingan Metode Ceramah dan Demonstrasi Terhadap Hasil Belajar Materi Rokok
Dalam Pendidikan Kesehatan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Ryan Shabar Munggaran 1205797. Final Paper: The Comparison between

Lecture and Demonstration Methods towards the Learning Outcome on

Smoking Material in Health Education. This final paper is guided by a

supervisor: dr. Kurnia Eka Wijayanti, M.KM.

The background of this study was the result of initial observation on health

education material in the school that was not well conveyed in every learning

activity, and to inform the sport activists, the students, and the public about which

method that is more effective to use in earning process in health education

material. This study employs experimental method with quantitative approach. It

was conducted to the students of grade XI-Science 2 and XI-Science 3 in 19 Garut

Senior High School that consist of 64 persons. The instrument research uses some

questions based on curriculum 2013. The collected data was analyzed by using

statistic technique. The calculation result of lecture method is tcalc 1.08 with ttable

2.04, which means not significant. Meanwhile, the calculation result of

demonstration method is tcalc 2.18 with ttable 2.04, which means significant. Based

on that analysis, it can be concluded that demonstration method in health

education learning can improve the students’ learning outcome.

Keywords: Method, Lecture, Demonstration, Health Education

