

BAB V

SIMPULAN, IMPLIKASI DAN REKOMENDASI

Pada bab ini akan menyajikan simpulan berdasarkan hasil penelitian yang telah diuraikan pada bab sebelumnya, dan mengemukakan beberapa implikasi dan saran.

5.1 Simpulan

Berdasarkan data hasil penelitian yang telah diperoleh dan dianalisis, dapat disimpulkan bahwa adanya hubungan positif dan signifikan antara motivasi belajar dengan kemampuan siswa pada mata pelajaran Teknik Kerja Bengkel di SMK Negeri 4 Bandung. Motivasi siswa untuk belajar mata pelajaran Teknik Kerja Bengkel masuk pada kategori sedang, maka dalam proses pembelajaran, motivasi siswa menjadi faktor yang cukup mempengaruhi hasil belajar. Dari hasil penilaian lembar angket dapat diketahui bahwa motivasi intrinsik lebih besar pengaruhnya terhadap kemampuan belajar siswa daripada motivasi ekstrinsik. Dalam motivasi intrinsik aspek motivasi siswa yang paling tinggi adalah minat belajarnya dalam hal mengulang kembali pelajaran TKB dirumah dan mudah mencerna pelajaran ketika dikelas, ini dapat dilihat dari pernyataan angket bahwa pernyataan tersebut mempunyai bobot nilai yang paling tinggi dari aspek pernyataan lain. Aspek motivasi ekstrinsik siswa yang paling tinggi adalah ingin meraih nilai bagus dengan cara mengerjakan tugas dengan teliti, hal ini dapat dilihat berdasarkan lembar pernyataan angket bahwa pernyataan ingin meraih nilai maksimal mempunyai bobot nilai yang paling tinggi dari aspek pernyataan lain.

5.2 Implikasi dan Rekomendasi

1. Bagi peneliti lain yang tertarik untuk meneliti faktor-faktor yang mempengaruhi kemampuan siswa dapat meneliti faktor-faktor tersebut selain dari sudut motivasi seperti faktor keluarga, ekonomi, jasmani, rohani, dll.

2. Penelitian ini hanya menilai hasil kemampuan aspek kognitif dikarenakan kemampuan, waktu, dan biaya peneliti yang terbatas, untuk itu peneliti lain diharapkan dapat membahasnya dalam 3 aspek yaitu kognitif, afektif, dan psikomotor
3. Bagi guru, diharapkan dapat membangun motivasi siswa untuk menumbuhkan kemampuan siswa yang lebih maksimal lagi.
4. Bagi Sekolah, diharapkan dapat melengkapi alat-alat atau media yang menyangkut materi pembelajaran agar siswa dapat mengikuti pelajaran dengan baik.