
61

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat MIN 4 Banjar

Madrasah Ibtidaiyah Negeri (MIN) 4 Banjar salah satu sarana pendidikan

yang dikembangkan oleh pemerintah untuk memenuhi tuntutan tersebut, karena

itu perlu pengelolaan dan pengembangan yang signifikan.

Sebelum dinegerikan Madrasah ini dulu merupakan Madrasah Swasta

yang berdiri sejak tahun 1947, tepatnya tanggal 10 Nopember1947 yang dikelola

oleh sejumlah tokoh masyarakat setempat dengan ketua K.H.Masykur. Proses

belajar mengajar di Madrasah ini terus berlangsung dengan fasilitas, sarana dan

prasaran apa adanya dan sudah banyak menghasilkan alumninya.

Demi untuk lebih mengembangkan dunia pendidikan di Madrasah ini,

maka pada tanggal 17 Zulhijjah 1417 H. atau 25 Maret 1997 berdasrkan SK

Menag RI Nomor 107 Tahun 1997, tanggal 17 Maret 1997 berubah status menjadi

Madrasah Negeri. Sejak terjadinya perubahan status tersebut, maka perkembangan

proses pembelajaran di Madrasah ini mengalami kemajuan yang cukup berarti

Hal ini terbukti sejak lima tahun terakhir jumlah siswa yang masuk terus

mengalami peningkatan, yang dulunya setiap tahun siswa yang masuk rata-rata 3

lokal, itupun terkadang kurang mencukupi sebuah kelas yang ideal, namun dalam

5 tahun terakhir ini jumlah penerimaan siswa baru harus melalui seleksi system

62

gugur Bahkan sudah 3 (tiga) tahun berjalan ada 3 (tiga) lokal yang karena keadaan

masyarakat yang sangat antosias untuk memasukkan anak mereka, maka terpaksa

ada 3 lokal yang belajar masuk jam siang, karena lokal belajarnya tidak

mencukupi untuk dijadikan ruang belajar.Sehubungan dengan itu pihak pengelola

Madrasah bertekad dan berkeinginan sekali untuk menambah sarana/ruang belajar

baru, agar proses belajar mengajar di Madrasah ini lebih efektif, efesien dan

berjalan lancar dan dapat memenuhi tuntutan masyarakat.Sesuai dengan tuntutan

itulah, maka besar harapan kami agar pihak pemerintah dapat memberikan

bantuan untuk penambahan sarana belajar dimaksud.

a. Identitas Sekolah

Nama Madrasah : MIN 4 Banjar

Alamat Madrasah

 a. Jalan : Jalan Masjid Al-Kautsar No.221 RT.04

 b. Kelurahan : Sungai Lulut

 c. Kecamatan : Sungai Tabuk

 d. Kabupaten : Banjar

 e. Provinsi : Kalimantan Selatan

 f. Nomor Telepon : (0511) 3270065

Nama Badan Pembina : Kementerian Agama Kabupaten Banjar

Status Madrasah : Negeri

SK Akredetasi : Nilai B

 a. Nomor : 058/BAP-SM/PROP-15/LL/XII/2013

 b. Tanggal : 26 Desember 2013

63

NSM : 111630304018

NPSN : 30305090

Tahun Berdiri : 10 Nopember 1947

Nama Pendiri Madrasah : K.H.Masykur

Nama Kepala Madrasah : Hj. Masjaitun, S.Pd.i,MM

SK Kepala Madrasah :

 a. Nomor : Kw.17.1/2/Kp.07.6/09/2015

 b. Tanggal : 20 Januari 2015

b. Nama-Nama Kepala Sekolah yang Pernah Menjabat

c. N

O

NAMA KEPALA MADRASAH PRIODE

1.
 K.H.Masykur 1947-1964

2.
 K.H.Said 1964-1965

3.
 K.H.Masykur 1965-1967

4.
 Anang Mansyah 1967-1984

5.
 H.Muhammad Basruddin 1984-2004

6.
 Dardiansyah, S.Ag 2004-2010

7.
 Drs. Junaidi 2010- 2013

8.
 Haderi, S.Pd.I 2013 – 2015

9.
 Dardiansyah, S.Ag 2015 – 2017

10.
Hj. Masjaitun, S.Pd.i,MM 2017-Sekarang

64

2. VISI, MISI DAN TUJUAN

a. Visi

 ”TERWUJUDNYA PESERTA DIDIK YANG BERIMTAQ,

BERAHLAK MULIA DAN MENGUASAI IPTEK”.

b. Misi

1) Mengembangkan kurikulum sesuai dengan standar pendidikan

nasional

2) Menyiapkan generasi unggul yang memiliki potensi di bidang

imtaq dan iptek

3) Membentuk sumber daya manusia yang berakhlak mulia dan

berkepribadian Islami

4) Menanamkan rasa kebersamaan,kesetiakawanan dan kekeluargaan

5) Mengembangkan fasilitas (sarana prasarana) pendidikan

6) Mengembangkan mutu kelembagaan dan manajemen madrasah

7) Mengembangkan standar pembiayaan

8) Mengembangkan Standar Penilaian Pendidikan

c. Tujuan

 Tujuan madrasah merupakan jabaran dari Visi dan Misi Madrasah

 Agar komunikatif dan bisa diukur sebagai berikut:

1) Memiliki perangkat pembelajaran yang lengkap untuk semua mata

pelajaran dan untuk semua jenjang .

65

2) Memiliki kurikulum muatan lokal yang disesuaikan dengan kondisi

madrasah

3) Memiliki tenaga pendidik dan kependidikan yang profesional dan

mengajar sesuai dengan latar belakang pendidikannya

4) Melaksanakan Pembelajaran yang sesuai dengan perkembangan di

dunia pendidikan (bernuansa CTL)

5) Memiliki sarana dan prasarana pendidikan yang memadai

6) Memperoleh persentase kelulusan ≥ 90%

7) Terlaksananya Manajemen Berbasis madrasah dalam pengelolaan

madrasah

8) Melaksanakan dan mengikuti lomba-lomba bidang akademik untuk

semua mata pelajaran serta lomba-lomba non akademik lainnya

9) Memiliki administrasi madrasah yang lengkap

3. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap

hari senin sampai sabtu. Masuk kelas dimulai dari pukul 07.30 WITA, setiap hari

Selasa, Rabu, Kamis dan Sabtu sebelum pengajaran, bagi siswa kelas 1 s.d 3

membaca iqra, sedangkan bagi siswa kelas 4 s.d 6 membaca Al-Qur’an yang

langsung dibimbing oleh salah satu murid secara bergantian.

66

B. Penyajian Data

1. Penggunaan Metode Group Resume pada pembelajaran SKI di MIN 4

Banjar

Pada pembelajaran dalam penelitian ini, peneliti bertindak sebagai guru,

baik pada pembelajaran kelas eksperimen maupun kelas kontrol sesuai RPP yang

sudah dibuat. sebelum pembelajaran ini dilaksanakan, terlebih dahulu diadakan

tes kemampuan awal.

Kegiatan pembelajaran di kelompok eksperimen yang terbagi dalam

beberapa tahapan berikut ini;

a. Kegiatan Awal

Sebelum melaksanakan pembelajaran guru membuka pembelajaran

terlebih dahulu dengan mengucapkan salam, lalu memulai pembelajaran dengan

mengucapkan Bismillah dan mencek kehadiran siswa .

b. kegiatan Inti

Guru menyampaikan materi pembelajaran, kemudian guru membagi siswa

menjadi 4 kelompok, dimana masing-masing kelompok terdiri dari 6 dan 5 orang.

peserta didik diminta untuk berkumpul dengan anggota kelompoknya masing-

masing. Peserta didik diminta merisume pembelajaran yang telah dijelaskan guru

secara berkelompok. Guru meminta peserta didik untuk mempresentasikan hasil

risumenya yang telah di kerjakan secara berkelompok di depan kelas.

c. Kegiatan Akhir

Guru beserta peserta didik bersama-sama menyimpulakan pelajaran yang

telah dipelajari dan menutup pembelajaran dengan mengucapkan hamdalah.

67

Dari kegiatan di atas penggunaan metode group resume pada

pembelajaran SKI dikelas IV MIN 4 Banjar dilakukan dengan penyampaian

materi. Guru Membagi beberapa kelompok untuk merisume pembelajaran dan

kemudian di presentasikan didepan kelas secara berkelompok, selanjutnya

memberikan kesimpulan pembelajaran yang telah dipelajari.

Jadwal pelaksanaan pembelajaran di kelas eksperimen dapat dilihat pada

tabel 4.3 berikut ini.

Tabel 4.3 Jadwal Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan Ke Hari/Tanggal Jam Ke Pokok Bahasan

1 Senin, 21 Agustus 2 Test awal

2
Selasa , 22

Agustus 2017
5-6

Dakwah Nabi

Muhammad dan para

sahabatnya (dakwah

terang-terangan dan

sembunyi-sembunyi)

3
Selasa , 29

Agustus 2017
5-6

Dakwah Nabi

Muhammad dan para

sahabarnya (faktor-

faktor yang

mendorong kaum

Quraisy menetang

dakwah Nabi

Muhammad saw)

4 Rabu 30 agustus 7 Tes akhir

68

Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel

4.4 sebagai berikut.

Tabel 4.4 Jadwal Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan Ke Hari/Tanggal Jam Ke Pokok Bahasan

1
Senin, 21 Agustus

2017
3 Test awal

2
Selasa, 22 Agustus

2017
1-2

Dakwah Nabi

Muhammad dan para

sahabatnya (dakwah

terang-terangan dan

sembunyi-sembunyi)

3
Selasa, 29 Agustus

2017
1-2

Dakwah Nabi

Muhammad dan para

sahabarnya (faktor-

faktor yang mendorong

kaum Quraisy menetang

dakwah Nabi

Muhammad saw)

4
Rabu 30 Agustus

2017
3 Tes akhir

2. Deskripsi Kemampuan Awal

Data untuk kemampuan awal siswa kelas IVA dan kelas IV C adalah nilai

hasil tes kemampuan awal (pretest) masing-masing pada tanggal 21 Agustus

2017.

69

a. Hasil Pretest Kelas Kontrol

Hasil pretest kelas kontrol disajikan dalam tabel distribusi 4.5 berikut.

Tabel 4.5 Presentasi Kualifikasi Nilai Pretest di Kelas Kontrol

Nilai Kualifikasi Frekuensi Persentase (%)

95,00 – 100,00

80,00 - < 95,00

65,00 - < 80,00

55,00 - < 65,00

40,00 - < 55,00

0,00 - < 40,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

0

0

0

8

9

6

0

0

0

34,78

39,13

26.09

Jumlah 23 100

Berdasarkan tabel di atas dari jumlah 23 orang siswa diperoleh nilai

pretest siswa kelas kontrol. Diketahui bahwa terdapat kualifikasi yang berbeda-

beda. Siswa yang mendapat nilai cukup ada 8 orang,nilai kurang ada 9 orang, nilai

amat kurang 6 orang.

b. Hasil pretest kelas eksperimen

Hasil pretest kelompok eksperimen disajikan dalam tabel distribusi 4.6

berikut.

Tabel 4.6 Prsentase Kualifikasi Nilai Pretest di Kelas Eksperimen

Nilai Kualifikasi Frekuensi Persentase (%)

95,00 – 100,00

80,00 - < 95,00

65,00 - < 80,00

55,00 - < 65,00

40,00 - < 55,00

0,00 - < 40,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

0

0

0

9

10

4

0

0

0

39,13

43,48

17,39

Jumlah 23 100

Berdasarkan tabel di atas dari 23 orang siswa diperoleh nilai pretest siswa

kelas eksperimen.Diketahui bahwa terdapat kualifikasi yang berbeda-beda. Siswa

70

yang mendapatkan nilai cukup 9 orang, nilai kurang 10 orang, nilai amat kurang 4

orang.

3. Analisis Hasil Kemampuan Awal

a. Rata-Rata, Standar Deviasi, dan Varians Hasil Pretest Siswa

Data untuk perhitungan rata-rata, standar deviasi, dan varians hasil pretest

siswa dapat dilihat pada lampiran 19 dan lampiran 20.

Adapun deskripsi hasil pretest siswa terdapat pada tabel 4.7 berikut.

Tabel 4.7 Deskripsi Hasil Pretest Siswa

Kelas Rata-rata Standar Deviasi Varians

Kontrol 47,39 15,44 238,39

Eksperimen 49,56 13,31 177,16

Berdasarkan tabel 4.7 diatas, terlihat bahwa tidak terdapat perbedaan yang

jauh antara nilai rata-rata kelas kontrol dan kelas eksperimen. Kelas kontrol

memiliki nilai rata-rata 50,42, sedangkan kelas eksperimen memiliki nilai rata-

rata 55,55. Untuk lebih jelasnya dapat dilihat pada uji beda.

b. Uji Beda Hasil Pretest Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors. Adapun rangkuman hasil uji normalitas dari hasil

pretest siswa kelompok kontrol dan kelompok eksperimen dapat dilihat pada tabel

4.8 berikut.

71

Tabel 4.8 Rangkuman Uji Normalitas Hasil Pretest Siswa

Kelas N Lhitung Ltabel Kesimpulan

Kontrol 23 0.130867 0,1798 Normal

Eksperimen 23 0.155126 0,1798 Normal

Berdasarkan 4.8 di atas, diketahui kelas kontrol harga Lhitungnya lebih kecil

dari Ltabel pada taraf signifikasi 𝛼 = 0.05 sehingga data berdistribusi normal.

Begitu pula dengan kelas eksperimen harga Lhitung lebih kecil dari Ltabel pada taraf

signifikasi 𝛼 = 0.05. Hal ini menunjukkan bahwa data berdistribusi normal.

Perhitungan selengkapnya pada lampiran 21.

2) Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil

pretest siswa pada kelas kontrol dan kelas eksperimen bersifat homogen atau

tidak. Adapun rangkuman uji homogenitas varians hasil pretest dapat dilihat pada

tabel 4.9. berikut.

Tabel 4.9 Rangkuman Uji Homogenitas Varians Hasil Pretest Siswa

Kelas N Varians Fhitung Ftabel Kesimpulan

Kontrol 23 238,39
1,34 205 Homogen

Eksperimen 23 177,16

Berdasarkan tabel 4.9 di atas, diketahui bahwa pada taraf signifikasi 𝛼 =

0.05 didapatkan Fhitung sebesar 1,34 sedangkan Ftabel sebesar 205. Jadi Fhitung

kurang dari Ftabel. Hal ini berarti hasil pretest kedua kelas bersifat homogen.

Perhitungan selengkapnya dapat dilihat pada lampiran 23.

72

3) Uji t

Data yang diperoleh berdistribusi normal dan homogen maka uji beda yang

digunakan adalah uji t., didapat thitung = 0,511, sedangkan ttabel = 2,02 pada taraf

signifikasi 𝛼 = 0,05 dengan derajat kebebasan (dk) = 44. Harga thitung lebih kecil

dari ttabel maka H0 diterima dan Ha ditolak. Jadi dapat disimpulkan tidak ada

perbedaan yang signifikan antara hasil pretest siswa antara kelas kontrol dengan

kelas eksperimen.

4. Deskripsi Hasil Belajar Siswa

a. Hasil Posttest Kelas Kontrol

Hasil posttest kelas kontrol disajikan dalam tabel distribusi 4.10 berikut.

Tabel 4.10 Presentasi Kualifikasi Nilai Posttest di Kelas Kontrol

Nilai Kualifikasi Frekuensi Persentase (%)

95,00 – 100,00

80,00 - < 95,00

65,00 - < 80,00

55,00 - < 65,00

40,00 - < 55,00

0,00 - < 40,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

1

7

5

5

5

0

4,35

30,43

21,74

21,74

21,74

0

Jumlah 23 100

Berdasarkan tabel di atas dari jumlah 23 orang siswa diperoleh nilai

posttest siswa kelas kontrol. Diketahui bahwa terdapat kualifikasi yang berbeda-

beda. Siswa yang mendapat nilai istimewa ada 1 orang, nilai amat baik 7 orang,

nilai baik 5 orang, nilai cukup 5 orang, nilai kurang 5 orang.

73

b. Hasil Posttest Kelas Eksperimen

Hasil posttest kelas kontrol disajikan dalam tabel distribusi 4.11 berikut.

Tabel 4.11 Presentasi Kualifikasi Nilai Posttest di Kelas Eksperimen

Nilai Kualifikasi Frekuensi Persentase (%)

95,00 – 100,00

80,00 - < 95,00

65,00 - < 80,00

55,00 - < 65,00

40,00 - < 55,00

0,00 - < 40,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

2

12

5

4

0

0

8,70

52,18

21,73

17,39

0

0

Jumlah 23 100

Berdasarkan tabel di atas dari jumlah 23 orang siswa diperoleh nilai

posttest siswa kelas eksperimen. Diketahui bahwa terdapat kualifikasi yang

berbeda-beda. Siswa yang mendapat nilai istimewa ada 2 orang, nilai amat baik

12 orang, nilai baik 5 orang, nilai cukup 4 orang.

5. Analisis Hasil Posttest Siswa

a. Rata-Rata, Standar Deviasi, dan Varians Hasil Posttest Siswa

Data untuk perhitungan rata-rata, standar deviasi, dan varians hasil belajar

siswa dapat dilihat pada lampiran 25 dan 26 halaman.

Adapun deskripsi hasil belajar siswa terdapat pada tabel 4.12 berikut.

Tabel 4.12 Deskripsi Hasil belajar Siswa

Kelas Rata-rata Standar Deviasi Varians

Kontrol 68.70 14,55 211,70

Eksperimen 78.26 12,30 151,29

Berdasarkan tabel 4.12 diatas, terlihat bahwa terdapat perbedaan antara

nilai rata-rata kelas kontrol dan kelas eksperimen. Kelas kontrol memiliki nilai

rata-rata 68.69565, sedangkan kelas eksperimen memiliki nilai rata-rata 78.26087.

74

b. Uji Beda Hasil Belajar Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors. Adapun rangkuman hasil uji normalitas dari hasil

belajar siswa kelompok kontrol dan kelompok eksperimen dapat dilihat pada tabel

4.12.

Tabel 4.13 Rangkuman Uji Normalitas Hasil Belajar Siswa

Kelas N Lhitung Ltabel Kesimpulan

Kontrol 23 0,16035 0,1798 Normal

Eksperimen 23 0,15428 0,1798 Normal

Berdasarkan 4.12 di atas, harga Lhitung untuk kelas kontrol adalah 0,16035,

sedangkan Ltabel adalah 0,1798. Lhitungnya lebih kecil dari Ltabel pada taraf

signifikasi α = 0,05. Hal ini berarti sebaran hasil belajar matematika pada kelas

eksperimen adalah normal. Adapun pada kelas eksperimen Lhitung adalah 0,15428,

sedangkan Ltabel adalah 0,1798. Lhitung lebih besar dari Ltabel artinya sebaran hasil

belajar matematika pada kelas eksperimen tidak berdistribusi normal. Perhitungan

selengkapnya pada lampiran 27 dan lampiran 28.

2) Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil

postest siswa pada kelas kontrol dan kelas eksperimen bersifat homogen atau

tidak. Adapun rangkuman uji homogenitas varians hasil postest dapat dilihat pada

tabel 4.9. berikut.

75

Tabel 4.14 Rangkuman Uji Homogenitas Varians Hasil postest Siswa

Kelas N Varians Fhitung Ftabel Kesimpulan

Kontrol 23 211,70
1,39 205 Homogen

Eksperimen 23 151,29

Berdasarkan tabel 4.9 di atas, diketahui bahwa pada taraf signifikasi 𝛼 =

0,05 didapatkan Fhitung sebesar 1,3946 sedangkan Ftabel sebesar 205. Jadi Fhitung

kurang dari Ftabel. Hal ini berarti hasil postest kedua kelas bersifat homogen.

Perhitungan selengkapnya pada lampiran 29.

3) Uji t

Data yang diperoleh berdistribusi normal dan homogen maka uji beda yang

digunakan adalah uji t. didapat thitung = 2, 41, sedangkan ttabel = 2,02 pada taraf

signifikasi 𝛼 = 0,05 dengan derajat kebebasan (dk) = 44. Harga thitung lebih besar

dari ttabel maka H0 ditolak dan Ha diterima. Jadi dapat disimpulkan terdapat

perbedaan yang signifikan antara hasil belajar kelas eksperimen dan kelas control,

maka dapat diakatakan bahwa metode group resume lebih berpengaruh

dibandingkan Metode onvensional pada pembelajaran SKI.

C. Analisis Data

Hasil posttest digunakan untuk mengetahui hasil belajar siswa menunjukan

bahwa nilai rata-rata kelompok eksperimen sebesar 78,26 yang berada pada

kualifikasi amat baik lebih tinggi dibandingkan dengan nilai rata-rata kelompok

control sebesar 68,69 yang berada pada kualifikasi baik. Selisih nilai rata-rata

hasil belajar sebesar 9,57 menunjukan adanya perbedaan yang signifikan antara

hasil belajar kelompok eksperimen dengan hasil belajar kelompok control.

76

Berdasarkan hasil pengujian dengan uji t didapat thitung = 2,41, sedangkan ttabel =

2,05 pada taraf signifikasi α = 0,05 dengan derajat kebebasan (dk) = 44. Harga

thitung lebih besar dari – tα/2 maka H0 ditolak dan Ha diterima. Berdasarkan hasil

tersebut dapat disimpulkan bahwa ada pengaruh yang signifikan penggunaan

metode Group Resume terhadap hasil belajar siswa kelas IV pada mata pelajaran

SKI materi Dakwah Nabi Muhammad saw dan Para Sahabatnya di MIN 4 Banjar.

Dimana kelas eksperimen diberikan perlakuan menggunakan metode Group

Resume, sedangkan kelas kontrol diberikan pembelajaran dengan metode

konvensional.

Berdasarkan kedua jenis perlakuan di atas, perbedaan juga terlihat dari

nilai rata-rata yang diperoleh siswa yang dikenai perlakuan pada setiap

pertemuan, dimana hasil belajar pada kelompok eksperimen menunjukkan hasil

yang lebih baik dibanding kelompok kontrol. Pada tiap pertemuan, kelompok

eksperimen juga menunjukkan keantusiasan dan keaktifan yang baik

dibandingkan kelompok kontrol.

Hal ini disebabkan pada setiap pertemuan, siswa di kelompok eksperimen

menggunakan metode Group Resume sehingga suasana pembelajaran berbeda dari

biasanya. Metode ini dapat memberikan suasana pembelajaran lebih

menyenangkan. Karena, siswa terlihat lebih aktif dan bersemangat dalam

mengerjakan tugas risuman kelompok nya, siswa . siswa berbagi tugas dengan

teman sekelompoknya, jadi semua siswa terlihat bekerja dan lebih aktif dalam

pembelajaran . Selain itu, pembelajaran dengan menggunakan metode Group

Resume juga mengajarkan siswa untuk saling menghargai satu sama lain dan

77

mendorong komunikasi antar siswa sehingga hubungan antar siswa semakin baik

dan erat.

Pelaksanaan pembelajaran menggunakan metode pembelajaran termasuk

upaya guru dalam melakukan inovasi dan kreasi dalam proses pembelajaran,

sehingga pembelajaran tidak terkesan menoton dan membosankan bagi siswa.

Penggunaan metode pembelajaran group resume dalam pembelajaran dapat

menumbuhkan minat dan motivasi siswa dalam belajar SKI serta mengajarkan

siswa untuk saling bekerjasama dan saling menghargai satu sama lain.

 Hasil penelitian sebagai dukungan dari berbagai penelitian yang telah ada

yang menyatakan bahwa pembelajaran dengan menggunakan metode

pembelajaran memberikan dampak positif dalam pembelajaran SKI. Penerapan

metode Group Resume sebagai penunjang dalam pembelajaran dapat

menumbuhkan minat dan motivasi siswa dalam belajar SKI, karena siswa tidak

hanya terus-terusan mengerjakan soal di meja masing-masing, akan tetapi juga

dapat berdiskusi secara kelompok dengan suasana turnamen yang menyenangkan.

Mereka juga tidak haya bertindak sebagai pendengar tetapi juga bertidak sebagai

pelaku pembelajaran.

Berdasarkan uraian di atas, dapat dipahami bahwa penggunaan metode

Group Resume dalam pembelajaran SKI dapat meningkatkan hasil belajar siswa.

Teori ini dapat dijadikan alternatif pilihan bagi guru dalam melaksanakan

pembelajaran, tidak hanya selalu memakai metode yang monoton.

