
127

 127

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian lapangan melalui deskripsi data dan temuan

sebagai disajikan dalam bab IV dan pembahasan atas masing-masing temuan

sebagai disajikan dalam bab V, serta memperhatikan fokus penelitian pertama dan

kedua sebagai diajukan dalam bab I; maka dapat diketengahkan kesimpulan

seperti di bawah ini.

1. Pengembangan media pembelajaran dalam mata pelajaran Al-Qur’an Hadist

di Madrasah Tsanawiyah (MTs) Al-Ma’arif Tulungagung, secara umum,

terdiri dari.

a. Pengembangan media pembelajaran dalam mata pelajaran Al-Qur’an

Hadits dimulai ketika guru menyusun Rencana Pelaksanaan Pembelajaran

(RPP).

b. Guru menggunakan media power point dalam materi pokok Tauhid

Rububiyah dan Uluhiyah.

c. Guru menggunakan media cetak berupa buku paket dalam materi pokok

mencintai Al-Qur’an dan Al-Hadist.

d. Guru menggunakan media LCD proyektor untuk memutarkan film pendek

dalam materi pokok iman dan ibadah (ciri-ciri orang yang beriman dan

beribadah).

127

128

 128

e. Guru membuat design power-point dan animasi serta pemilihan video.

f. Guru mendapatkan bahan materi yang disajikan dalam media mengadopsi

dari internet.

g. Media pembelajaran yang dimanfaatkan kegiatan belajar mengajar untuk

mata pelajaran Al-Qur’an Hadist adalah variatif secara silih berganti yang

meliputi media cetak (buku paket, LKS), media elektronik (laptop, LCD).

h. Pengembangan media pembelajaran dalam mata pelajaran Al-Qur’an

Hadist oleh guru vak adalah relatif baik.

2. Pengembangan media pembelajaran dalam mata pelajaran Al-Qur’an Hadist

sebagai terdapat dalam kesimpulan pertama itu diterapkan di Madrasah

Tsanawiyah (MTs) Al-Ma’arif Tulungagung dengan berdasarkan alasan-

pertimbangan :

a. Pengembangan media pembelajaran didasarkan pada karakteristik materi

pelajaran, kecenderungan gaya belajar siswa, kecenderungan kesulitan

belajar siswa, ketersediaan media pembelajaran.

b. Tujuan pengembangan media pembelajaran dalam mata pelajaran Al-

Qur’an Hadist adalah untuk terciptanya pembelajaran yang bermutu,

bermakna, dan menyenangkan, agar media pembelajaran mampu menjadi

alat bantu dan stimulus terhadap pikiran, perasaan, perhatian dan minat

siswa dalam memperjelas materi pelajaran.

c. Manfaat media pembelajaran bagi siswa adalah menjadikan perhatian

siswa lebih terfokus pada pelajaran, dan siswa lebih antusias, serta suasana

129

 129

kelas menjadi lebih hidup; dan bagi guru adalah waktu lebih efisien,

menghemat tenaga, interaksi edukatif lebih efektif.

B. Saran

Memperhatikan butir-butir kesimpulan di atas, juga memperhatikan

kegunaan hasil penelitian secara praktis sebagai termaktub dalam bab I, maka

dapat penulis sampaikan saran seperti di bawah ini.

1. Kepada pengurus yayasan

Mengingat kuantitas media pembelajaran yang sudah tersedia secara rasional

belum berimbang dengan kuantitas guru dan siswa dalam mengaktualisasikan

pembelajaran untuk mata pelajaran al-Qur’an Hadits; maka sebaiknya

senantiasa dikembangkan kebijakan pengadaan aneka media pembelajaran

yang selaras dengan pengembangan Kurikulum Tingkat Satuan Pendidikan

(KTSP) madrasah setempat dengan acuan kurikulum nasional.

2. Kepada Kepala Madrasah.

Supaya para guru beserta para siswa semakin antusias menciptakan interaksi

edukatif dalam proses pembelajaran dengan kesempatan memanfaatkan

berbagai media pembelajaran terutama bagi mata pelajaran al-Qur’an Hadits

guna menyiapkan lulusan yang benar-benar cinta al-Qur’an sekaligus cinta

nabi saw di tengah-tengah era globalisasi; maka sebaiknya senantiasa

dikembangkan kebijakan perikatan kerjasama secara tertulis dengan para

pihak terkait dalam lingkup lokal, regional, nasional, bahkan internasional

demi pengembangan aneka media pembelajaran yang makin up to date

mendukung pembelajaran, sehingga proses sekaligus hasil pembelajaran

130

 130

dapat semakin ditingkatkan dalam rangka mengaktualisasikan tujuan

pendidikan madrasah dan tujuan pendidikan nasional.

3. Kepada guru

Supaya masing-masing guru dapat semakin intensif dalam memanfaatkan

berbagai media pembelajaran untuk meningkatkan efektivitas proses dan hasil

belajar mengajar guna mencapai tujuan pembelajaran pada masing-masing

mata pelajaran yang diampu; maka sebaiknya senantiasa meng-up date

kompetensi sebagai guru yang meliputi kompetensi kepribadian, kompetensi

pedagogik, kompetensi profesional, dan kompetensi sosial terutama melalui

aktivitas Musyawarah Guru Mata Pelajaran (MGMP) juga aktivitas-aktivitas

ilmiah yang lain seperti rajin membaca sekaligus menelaah bahan bacaan

ilmiah yang berkaitan dengan keguruan, melalui program diklat dan juga

seminar mengenai seputar pendidikan.

4. Kepada para siswa.

Supaya dapat menjadi generasi muda dengan penguasaan kecerdasan

intelektuasl, emosional, spritual (softskills) yang tangguh untuk menyongsong

kehidupan masa depan era-global yang semakin menuntut kesediaan bekerja

sama sekaligus bersaing secara sehat di bidang kebaikan dan ketakwaan;

maka sebaiknya para siswa semakin antusias mempelajari Al-Qur’an Hadist

dengan memanfaatkan berbagai media pembelajaran.

5. Kepada orang-tua siswa.

Supaya para siswa dapat dengan sungguh-sungguh dalam mempelajarai Al-

Qur’an Hadist secara komprehensif sesuai dengan tuntutan kurikulum yang

131

 131

berlaku dengan hasil belajar yang mumpuni lagi berimbang antara aspek

intelektual, aspek emosional, aspek spiritual dalam bentuk softskills Islamiy yang

bermanfaat dalam menyonsong kehidupan masa depan mereka; maka sebaiknya

para orang tua siswa selalu berjihad memberi dukungan fasilitas belajar dan

motivasi belajar yang memadai sekaligus membina komunikasi dan kerja-sama

yang baik dengan pihak madrasah.

6. Kepada peneliti yang akan datang.

Mengingat bahwa hasil penelitian ini masih memiliki kekurangan tertentu,

sehingga supaya hasil penelitian ini dapat dijadikan suatu rujukan yang

bermanfaat; maka sebaiknya peneliti yang akan datang dapat memberikan

sebuah perspektif baru mengenai pengembangan media pembelajaran Al-

Qur’an Hadist.

)0(

