
BAB V

PENUTUP

A. Kesimpulan

Dari uraian diatas dapat disimpulkan beberapa pokok masalah dalam

pembahasan skripsi ini yaitu:

1. Penerapan metode probing prompting dalam pembelajaran al-Islam di SMP

Muhammadiyah 2 taman-sepanjang sangat baik

2. Nilai pemahaman siswa dengan tidak menggunakan teknik probing

prompting pada mata pelajaran al-Islam tergolong lebih dari cukup di SMP

Muhammadiyah 2Taman Sepanjang.

Nilai pemahaman siswa dengan menggunakan teknik probing prompting

pada mata pelajaran al-Islam tergolong baik di SMP Muhammadiyah 2Taman

Sepanjang.

3. Teknik probing prompting efektif dalam memahamkan siswa pada mata

pelajaran Al-Islam di SMP Muhammadiyah 2 Taman Sepanjang

B. Saran-Saran

Demi kemajuan dan perbaikan dalam bidang pendidikan, maka saran

yang dapat peneliti berikan adalah sebagai berikut:

1. Guru sebagai seorang pendidik yang secara langsung berinteraksi dengan

siswa dalam proses belajar, mengajar, diharapkan terus-menerus memperkaya

99

100

diri dengan pengetahuan tentang berbagai macam strategi dan metode

pembelajaran yang mempunyai peran penting dalam proses pembelajaran

2. Hendaknya lebih ditingkatkan lagi dalam keterampilan bertanya di dalam

kelas sehingga dapat membiasakan siswa untuk mengasah dan menggali lebih

dalam pemahamannya, serta meningkatkan kemampuan siswa dalam

mengeluarkan pendapat

3. Dalam proses belajar mengajar, guru hendaknya mengutamakan keaktifan

siswa. Oleh karena itu guru selain memilih metode juga mempelajari teknik-

teknik pelaksanaannya, agar sesuai dengan hasil yang diinginkan.

