

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil pengolahan data dan analisis data pada bab sebelumnya, penulis dapat mengambil kesimpulan bahwa:

1. Perilaku sosial siswa yang mengikuti kegiatan ekstrakurikuler olahraga bola basket, bola voli dan bola voli di SMK Negeri 1 Cimahi memiliki perilaku sosial yang baik. Dengan demikian setiap kegiatan tersebut memiliki manfaat yang baik bagi perkembangan dan pembentukan perilaku sosial siswa.

B. Saran

Dari penelitian yang telah dilaksanakan ada beberapa saran yang ingin penulis sampaikan, diantaranya:

1. Kepada pihak-pihak sekolah agar berupaya untuk selalu mampu menyediakan berbagai kegiatan ekstrakurikuler sebagai wadah untuk penyaluran bakat siswa sekaligus sebagai kegiatan yang mampu membentuk karakter serta perilaku anak baik didalam kegiatan ekstrakurikuler maupun dalam kehidupan sehari-hari.
2. Kepada guru, supaya lebih jeli melihat minat dan bakat siswa sejak dini sehingga dapat mengarahkan siswanya untuk ikut kedalam salah satu kegiatan diluar jam pelajaran agar kelak anak mampu menjadi individu mandiri dengan perilaku sosial yang baik.
3. Untuk siswa, agar tidak ragu-ragu untuk mengikuti berbagai kegiatan yang disediakan oleh sekolah, yang mampu dijadikan sebagai wadah penyaluran minat dan bakat, serta mampu menerapkan nilai-nilai yang baik dalam kegiatan ekstrakurikuler di kehidupan sehari-hari.