

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Kesimpulan merupakan uraian tentang jawaban penulis atas rumusan masalah dan tujuan penelitian. Kesimpulan yang diperoleh setelah melakukan penelitian dan menganalisis data dari hasil penelitian adalah sebagai berikut :

1. Gambaran umum layanan akademik dan administrasi tergolong dalam kriteria cukup baik. Pengaruh layanan akademik dan administrasi dilihat dari aspek asesmen, orientasi, penempatan dan penyaluran, konsultasi belajar, konseling, latihan keterampilan belajar, diagnostik kesulitan belajar dan *remidial teaching*, pengembangan motivasi belajar, ketersediaan perangkat sekolah yang seluruh aspek tersebut dapat disimpulkan cukup baik.
2. Gambaran umum mengenai prestasi belajar siswa tergolong dalam kriteria cukup baik. Prestasi belajar siswa, dimana nilai keseluruhan bisa dikatakan cukup baik.
3. Pengaruh layanan akademik dan administrasi terhadap prestasi belajar siswa adalah tidak signifikan, dengan korelasi sangat rendah.

Berdasarkan tiga poin kesimpulan di atas dapat diambil kesimpulan bahwa layanan akademik dan administrasi tidak memiliki pengaruh yang positif dan signifikan terhadap prestasi belajar siswa program keahlian TGB SMK Negeri 2 Garut.

5.2 Saran

Berdasarkan hasil dari penelitian ini, maka peneliti mengungkapkan beberapa saran sebagai masukan dan pertimbangan agar lebih bermanfaat serta dalam rangka meningkatkan mutu pendidikan. Adapun saran-saran yang dikemukakan sebagai berikut ini.

- a. Untuk siswa, lebih giat dalam hal belajar, baik belajar secara mandiri atau berkelompok dengan teman-teman. Siswa diharapkan mampu memprioritaskan kegiatan utama yaitu belajar.
- b. Untuk Guru/Sekolah Kejuruan, diharapkan dapat terbuka kepada seluruh siswa SMK Negeri2 Garut, sehingga siswa tidak merasa enggan ataupun kaku apabila mempunyai keluhan-keluhan mengenai kesulitan dalam hal belajar atau tugas.
- c. Untuk peneliti yang berminat untuk mengkaji dan menelaah secara lebih luas dan mendalam mengenai masalah yang ada hubungannya dengan penelitian ini, sebaiknya dapat mengembangkan penelitian menggunakan metode dan instrumen penelitian yang berbeda, sehingga diperoleh hasil penelitian komprehensif.