

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Hasil analisis data menunjukkan bahwa minat mahasiswa mengikuti Program Kreativitas Mahasiswa sangat tinggi, yaitu sebesar 80,70% dengan rata-rata jawaban ya sebesar 35,05 dari nilai maksimal 43. Faktor yang berpengaruh, yaitu faktor intrinsik dengan persentase 81,76 % yaitu pada indikator menemui dan meminta saran pada dosen mengenai Program Kreativitas Mahasiswa.

Dengan persentase yang besar pada indikator menemui dan meminta saran pada dosen, dapat kita tarik kesimpulan bahwa mahasiswa (PTE) akan mendapat pengaruh yang kuat jika mendengarkan arahan dan saran dari dosen, sehingga minat untuk mengikuti Program Kreativitas Mahasiswa akan semakin besar.

B. Saran

Dari hasil penelitian ini dapat disarankan:

1. Dosen sebagai faktor yang sangat berpengaruh dapat mengembangkan ide dan gagasan pada diri mahasiswa, dengan mendorong motivasi pada diri mahasiswa agar dapat mengikuti berbagai program diluar akademik salah satunya adalah mengikuti Program Kreativitas Mahasiswa. Ataupun mengkhususkan salah satu matakuliah dengan tugas mengikuti salah satu Program Kreativitas Mahasiswa.
2. Departemen khususnya Prodi Pendidikan Teknik Elektro lebih meningkatkan sosialisasi tentang Program Kreativitas Mahasiswa, menyediakan sarana dan prasarana dalam menumbuhkan ide dan gagasan pada Program Kreativitas Mahasiswa sehingga dapat menarik dan meningkatkan minat mahasiswa dalam mengikuti Program Kreativitas Mahasiswa.