116

BAB V

PENUTUP
A. Kesimpulan

Dari serangkaian pembahasan diatas, pada bab ini akan penulis kemukakan beberapa kesimpulan dari pembahasan skripsi ini sekaligus saran-saran yang ditujukan pada pihak-pihak yang terkait dengan topik pembahasan. Adapun kesimpulan yang dimaksud dalam kaitannya dengan upaya guru dalam penggunaan media visual untuk meningkatkan motivasi belajar siswa keelas VIII di MTs Negeri Langkapan Srengat Kabupaten Blitar tahun ajaran 2014/2015 sebagai berikut:
1. Upaya guru dalam penggunaan media visual untuk meningkatkan motivasi belajar siswa kelas VIII di MTsN Langkapan Srengat Bitar sebagai berikut: 

a. Melakukan bimbingan pada saat pembiasaan pengembangan diri,
b. Menggunakan metode pemecahan masalah (Problem Solving)
c. Menggunakan media peembelajaran yang tepat.
d. Menggunakan pendekatan individu.
2. Peranan media visual untuk meningkatkan motivasi belajar siswa dalam mata pelajaran fiqih.
Dari hasil kegiatan penelitian yang dilakukan peneliti dapat menyimpulkan bahwa  media visual sering digunakan dan juga media visual sangat berperan dalam meningkatkan motivasi belajar siswa dalam mata pelajaran fiqih kelas VIII  di MTsN Langkapan Srengat Blitar. Terbukti jika siswa lebih bersemangat jika guru menggunakan media visual dibandingkan hanya dengan ceramah, kemudian mengerjakan soal, sehingga embelajran cenderung membosankan. Jadi media visual berperan penting dalam meningkatkan motivasi belajar siswa.
3. Faktor penghambat dan pendukung media visual untuk meningkatkan motivasi belajar siswa dalam mata pelajaran fiqih adalah sebagai berikut:

Faktor pendukung media visual untuk meningkatkan motivasi belajar siswa dalam mata pelajaran fiqih:

a. Fasilitas sarana dan prasarana 

b. Adanya waktu yang optimal dalam pembelajaran

c. Adanya minat dalam diri siswa. 
Sedangkan faktor penghambat media visual untuk meningkatkan motivasi belajar siswa dalam mata pelajaran fiqih: :

a. Kurang menguasai kelas

b. Pengaruh Lingkungan kelas

c. Terbatasnya media pembelajaran.

B. Saran

Penelitian ini dilakukan untuk mengetahui upaya guru dalam penggunaan media visual untuk meningkatkan motivasi belajar siswa kelas VIII pada mata pelajaran fiqih tahun pelajaran 2014/2015. Dan kiranya demi tercapainya proses belajar yang optomal, penulis perlu memberikan saran-saran sebagai berikut:
1. Bagi IAIN Tulungagung

Diharapkan untuk lebih serius dalam penyelenggaraan kegiatan akademik yang menunjang bagi mahasiswa dalam meningkatkan profesionalitas sebagai tenaga pengajar yang nantinya dapat memberikan kontribusi terhadap penyelenggaraan Pendidikan Agama Islam di sekolah atau di madrasah yang berbasis Islam maupun umum.

2. Bagi MTs Negeri Langkapan Srengat Kabupaten Blitar
Sebaiknya pihak sekolah berusaha memenuhi kebutuhan belajar siswa baik fasilitas, alat-alat belajar termasuk memperbanyak buku-buku perpustakaan baik buku pelajaran atau buku bacaan yang dapat menunjang belajar siswa, dan melengkapi media pembelajaran di setiap kelas agar proses pembelajaran bisa berjalan maksimal.

3. Bagi Guru
Guru lebih meningkatkan dalam mengoptimalkan media dalam kegiatan pembelajaran sesuai materi yang akan disampaikan dan guru memberikan motivasi atau dorongan kepada siswa untuk lebih giat belajar dengan memberi petunjuk cara belajar yang baik dengan metode-metode belajar yang tepat sehingga dapat memahami pelajaran dengan baik, menggunakan metode dan media mengajar yang tepat atau sesuai dengan pelajaran yang diberikan pada siswa sehingga pelajaran yang diberikan pada siswa dapat diterima siswa dengan baik. Juga dalam menghadapi siswa yang mengalami kesulitan belajar, dan jika perlu guru bekerjasama dengan guru lain untuk menanggulangi kesulitan belajar yang dialami siswa sehingga tujuan belajar yang diharapkan dapat tercapai dengan baik.

4. Bagi Siswa

Kepada siswa-siswi MTs Negeri Langkapan Kabupaten Blitar diharapkan lebih memotivasi diri untuk lebih giat belajar dan selalu berusaha semaksimal mungkin dalam belajar baik dengan belajar sendiri maupun dengan belajar kelompok, memperbanyak literatur buku dan lebih banyak membaca di rumah maupun di perpustakaan.

5. Bagi Orang tua

Hendaknya orang tua lebih memperhatikan anaknya terutama masalah belajar, serta memenuhi kebutuhan belajar anaknya. Membantu memecahkan masalah jika anak mendapat masalah yang bisa mempengaruhi kegiatan belajarnya, lebih memotivasi anak dan memberi bimbingan anak dalam kegiatan belajar anak di rumah. Dengan semua perhatian orang tua terhadap anak tersebut, anak akan lebih termotivasi untuk lebih giat belajar.
6. Peneliti Yang Akan Datang
Bagi peneliti yang tertarik dengan permasalahan yang sama, agar untuk lebih mengkaji kembali masalah ini dengan lebih seksama supaya dapat dicapai penelitian yang lebih sempurna dan lebih rinci dari penelitian yang telah peneliti lakukan ini.

115

