

Susilawati, 2014
Pengaruh kualitas layanan guru dankepemimpinan transformasional kepala sekolah terhadap
mutu sekolah dasar di kota Cilegon
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

102

BAB V

KESIMPULAN DAN REKOMENDASI

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dipaparkan sebelumnya dapat

dibuat kesimpulan sebagai berikut :

1. Mutu sekolah dasar di Kota Cilegon berada pada kategori tinggi ditelaah

pada aspek sistem yang unggul, kepemimpinan kepala sekolah yang kuat,

keefektifan organisasi, dan pembelajaran yang menyenangkan.

2. Kualitas layanan guru sekolah dasar di Kota Cilegon berada pada kategori

tinggi yang ditelaah melalui aspek reliabelitas, daya tanggap, jaminan,

empati dan bukti fisik.

3. Kepemimpinan transformasional kepala sekolah dasar di Kota Cilegon

berada pada kategori tinggi ditelaah melalui kesabaran, fasilitas, perubahan

sistem yang baik, dan memperikan contoh.

4. Kualitas layanan guru memiliki pengaruh yang signifikan terhadap mutu

sekolah dasar di Kota Cilegon dengan hasil korelasi sangat kuat.

5. Kepemimpinan transformasional kepala sekolah memiliki pengaruh yang

signifikan terhadap mutu sekolah dasar di Kota Cilegon dengan hasil

korelasi cukup kuat.

6. Kualitas layanan guru dan kepemimpinan transformasional kepala sekolah

secara simultan memiliki pengaruh yang signifikan terhadap mutu sekolah

dasar di Kota Cilegon dengan hasil korelasi sangat kuat.

B. Rekomendasi

Dengan melihat hasil penelitian, maka penulis memberikan

rekomendasi sebagai berikut :

103

Susilawati, 2014
Pengaruh kualitas layanan guru dankepemimpinan transformasional kepala sekolah terhadap
mutu sekolah dasar di kota Cilegon
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1. Mutu sekolah dasar diukur melalui sistem yang unggul, kepemimpinan

kepala sekolah yang kuat, keefektifan organisasi, dan pembelajaran yang

menyenangkan. Pembelajaran yang menyenangkan hendaknya menjadi

perhatian bagi sekolah karena terbukti menjadi skor terendah dari hasil

jawaban responden kepala sekolah dan responden guru. Pembelajaran yang

menyenangkan dapat dilakukan guru melalui upaya persiapan pembelajaran

yang matang. Guru mempersiapkan sistem pembelajaran yang matang

dengan perencanaan yang kuat baik pada aspek materi ajar maupun pada

aspek penyiapan media yang relevan dengan pembelajarn tersebut.

Penggunaan media pembelajaran yang baik akan mendukung hasil

pembelajaran yang lebih baik juga, oleh karena itu guru mutlak harus

menggunakan metode dan media pembelajaran yang beragam dalam setiap

proses pembelajaran di sekolah.

2. Kualitas layanan guru diukur melalui reliabilitas, daya tanggap, jaminan,

empati dan bukti fisik. Bukti fisik dan reliabelitas hendaknya menjadi

perhatian yang lebih besar karena terbukti mendapatkan skor terendah dari

jawaban responden kepala sekolah dan jawaban responden guru. Bukti fisik

merupakan bagian dari pertanggung jawaban terhadap suatu pekerjaan yang

telah dilakukan. Kepala sekolah harus mengarsipkan semua bentuk

kegiatan sekolah yang telah dilaksanakan dan dapat menjadi pertanggung

jawaban terhadap apa yang telah dilakukan tersebut sehingga dapat

dipertanggung jawabkan baik secara moril maupun secara personil. Bukti

fisik juga berguna sebagai acuan program dan pelaksanaan kegiatan pada

masa berikutnya.

3. Kepemimpinan transformasional sekolah dasar diukur melalui kesabaran,

fasilitas, perubahan sistem yang baik, dan memperikan contoh. Memberi

contoh hendaknya menjadi perhatian yang lebih oleh sekolah karena

terbukti memperoleh hasil terendah baik skor jawaban responden kepala

sekolah maupun jawaban responden guru. Kunci utama kepemimpinan

104

Susilawati, 2014
Pengaruh kualitas layanan guru dankepemimpinan transformasional kepala sekolah terhadap
mutu sekolah dasar di kota Cilegon
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

adalah kemampuan mempengaruhi. Kegiatan mempengaruhi orang lain

agar mau bekerja dilakukan kepala sekolah melalui seni memimpin yang

kepala sekolah miliki pada dirinya. Seni kepemimpinan tersebut salah

satunya dilakukan melalui memberi contoh. Pimpinan bertindak dengan

baik sehingga dapat dicontoh dan diteladani oleh personil sekolah tanpa

harus memberikan perintah terhadap personil tersebut.

4. Pengaruh Kualitas layanan guru dan kepemimpinan transformasional

kepala sekolah terhadap mutu sekolah dasar hendaknya dapat dijadikan

pertimbangan bagi sekolah dalam rangka meningkatkan mutu sekolah

dasar. Mutu sekolah dasar dapat diukur baik melalui proses pendidikan itu

sendiri maupun hasil belajar siswa. Mutu proses diukur melalui sejauhmana

peserta didik dapat beradaftasi dengan masyarakat dan lingkungan

sekitarnya melalui bantuan proses pendidikan yang peserta didik dapatkan

sehingga proses pendewasaan peserta didik sebagai tujuan dapat dilakukan.

Mutu sekolah juga dilihat melalui hasil akhir prestasi belajar peserta didik

sehingga peserta didik tersebut siap untuk mengikuti proses pendidikan

pada jenjang berikutnya sesuai dengan yang dipersyaratkan.

5. Penelitian ini hanya meneliti dua variabel yang mempengaruhi mutu

sekolah dasar sementara itu masih banyak faktor lain yang juga ikut

mempengaruhi mutu sekolah dasar tersebut. Penelitian lebih lanjut

diharapkan dapat melengkapi kekurangan penelitian ini.

105

Susilawati, 2014
Pengaruh kualitas layanan guru dankepemimpinan transformasional kepala sekolah terhadap
mutu sekolah dasar di kota Cilegon
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

