
127

BAB VI

PENUTUP

A. KESIMPULAN

Berdasarkan pembahasan secara teorotis maupun secara empiris dari

data hasil penelitian di MAN Trenggalek, maka peneliti dapat memberi

kesimpulan sebagai berikut:

1. Strategi pembelajaran guru Al-Qur’an Hadits dalam meningkatkan prestasi

belajar siswa Madrasah Aliyah Negeri Trenggalek meliputi: pertama,

stategi dalam pemilihan metode, seperti: metode ceramah, metode diskusi,

metode tanya jawab, metode pemberian tugas, dengan menggunakan

teknik SnowBall. Disesuaikan dengan karakteristik siswa dan materi yang

akan disampaikan. Kedua, strategi dalam pemilihan media pembelajaran

yaitu, menggunakan media LCD power point baik secara audiovisual

maupun visual yang dipilih sesuai dengan materi pembelajaran. Ketiga,

strategi pemilhan materi dan juga pengembangan materi yang disesuaikan

dengan kurikulum, yaitu materi dari sumber lain, dalil dan gambar, dengan

harapan siswa mempunyai prestasi yang meningkat.

2. Hambatan dari strategi pembelajaran guru Al-Qur’an Hadits Dalam

Meningkatkan Prestasi Belajar Siswa Madrasah Aliyah Negeri Trenggalek

meliputi: faktor Internal dan Eksternal.

128

Faktor Internal yaitu, (1) kurangnya kesadaran siswa tentang pentingnya

mata pelajaran Al-Qur’an Hadits, (2) kurangnya motivasi, (3) materi

yang terbatas, (4) ketersediaan waktu yang terbatas

Faktor Eksternal yaitu: (1) lingkungan keluarga (2) lingkungan sekolah.

3. Solusi dalam mengatasi hambatan strategi pembelajaran guru Al-Qur’an

Hadits dalam meningkatkan prestasi belajar siswa Madrasah Aliyah Negeri

Trenggalek yaitu, kerja sama yang baik antara sekolah dan juga guru.

Solusi untuk mengatasi hambatan internal yaitu siswa yang kurang

menyadari pentingnya mata pelajaran Al-Qur’an Hadits dan hambatan

waktu yang kurang, sekolah juga mengadakan program ekstrakurikuler

tentang keagamaan yang biasa disebut SKI. Dalam proses pembelajaran

motivasi sangat di butuhkan sehingga guru juga berperan sebagai

motivator kepada siswa yang kurang mempunyain rasa percaya diri dalam

menyampaikan gagasan dalam pembelajaran. Guru juga memberikan

materi yang sudah disesuiakan dengan standar pembelajaran dan

pengembangan materi apabila materi tersebut masih dianggap kurang yaitu

pengembangan materi, dalil dan gambar yang sesuai materi. Sedangkan

solusi eksternal untuk hambatan lingkungan keluarga adalah semua warga

sekolah juga harus bekerjasama, serta untuk masalah lingkungan sekolah

yang kurang memenui sarana-prasarana dianjurkan untuk guru lebih aktif

dan kreatif dalam mengolah pembelajaran sehingga dengan sarana-

prasarana seadanya tetapi siswa tetap bisa melakukan kegiatan

pembelajaran yang efektif, efisien dan menyenangkan.

129

B. Saran

1. Kepada IAIN Tulungagung

Hendaknya untuk mengembangkan hasil penelitian yang peneliti

lakukan ini, supaya lebih berguna dan bermanfaat serta dapat menambah

khazanah keilmuan pendidikan.

2. Kepada MAN Trenggalek

Supaya strategi pembelajaran guru Al-Qur’an Hadits ini bisa lebih

diperbaiki dan bisa berjalan dengan baik sehingga menimbulkan

pembelajaran yang efektif dan efisien. Dan juga, Sebagai sumbangan

pemikiran mengenai masalah-masalah yang berkaitan dengan strategi guru dalam

meningkatkan prestasi belajar siswa yang sedang dihadapi Madrasah Aliyah

Negeri Trenggalek.

3. Kepada Peneliti Selanjutnya

Penelitian ini masih jauh dari sempurna dan masih banyak

kekurangan, sehingga kepada peneliti selanjutnya diharapkan dapat

mengembangkan dan menyempurnakan penelitian ini lebih mendalam

kedepannya dapat dimanfaatkan oleh lembaga pendidikan dan

memperkaya khazanah keilmuan pendidikan.

