

59
Anggit Febrianti, 2016
HUBUNGAN STATUS IDENTITAS VOKASIONAL DENGAN KESIAPAN KERJA SISWA SMK KELAS XII
DI KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

BAB V

SIMPULAN DAN REKOMENDASI

1.1 Simpulan

Secara keseluruhan, subjek dalam penelitian ini memiliki status identitas

vokasional yang tergolong ke dalam status identitas diffusion. Hal tersebut

menunjukkan bahwa kebanyakan dari mereka belum melakukan eksplorasi dan

belum berkomitmen terhadap pilihan karirnya. Keahlian yang dimiliki siswa

SMK sesuai bidangnya masing-masing ternyata bukan jaminan bahwa dalam

dunia kerja ia akan berkomitmen pada bidang pekerjaan yang sesuai dengan

bekal keahlian yang dimilikinya tersebut, hal ini terbukti dari hasil penelitian

yang terdapat pada aspek komitmen menunjukkan bahwa siswa yang memiliki

komitmen rendah lebih banyak daripada siswa yang memiliki komitmen tinggi.

Berdasarkan hasil uji hipotesis dan hasil pembahasan yang telah diuraikan

sebelumnya, maka dapat disimpulkan dari penelitian ini yaitu terdapat hubungan

yang signifikan antara status identitas vokasional dengan kesiapan kerja siswa

SMK kelas XII di Kota Bandung. Hal ini berarti bahwa semakin tinggi eksplorasi

dan komitmen yang dilakukan siswa, semakin tinggi pula kesiapan kerjanya.

Begitu pula sebaliknya, semakin rendah eksplorasi dan komitmen siswa semakin

rendah pula kesiapan kerjanya.

1.2 Rekomendasi

Berdasarkan hasil penelitian dan pembahasan, maka rekomendasi dalam

penelitian ini diajukan kepada (1) siswa Sekolah Menengah Kejuruan, (2) SMK,

(3) peneliti selanjutnya.

1.2.1 Bagi Siswa SMK

a. Bagi siswa SMK kelas XII yang memiliki status identitas vokasional

achievement dengan kesiapan kerja sedang diharapkan agar

meningkatkan kesiapan kerjanya guna menunjang identity

achievement yang dimilikinya.

b. Untuk siswa SMK kelas XII yang masih memiliki status identitas

vokasional moratorium, foreclosure, dan diffusion, diharapkan untuk

60

Anggit Febrianti, 2016
HUBUNGAN STATUS IDENTITAS VOKASIONAL DENGAN KESIAPAN KERJA SISWA SMK KELAS XII
DI KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

lebih mengeksplor informasi yang berkaitan dengan pilihannya serta

menetapkan komitmen terhadap pilihan yang diambilnya tersebut.

1.2.2 Bagi Sekolah Menengah Kejuruan

Untuk Sekolah Menengah Kejuruan selain memberikan praktik kerja

magang, direkomendasikan juga untuk memberikan pelatihan-pelatihan

mengenai kompetensi kerja yang harus disiapkan peserta didik, khususnya

siswa kelas XII agar lebih siap dengan bekal kompetensi yang dimilikinya

untuk menghadapi persaingan di dunia kerja.

1.2.3 Bagi Peneliti Selanjutnya

Untuk peneliti selanjutnya direkomendasikan untuk melakukan

penelitian dengan variabel-variabel lain yang berkaitan dengan kesiapan

kerja. Selain itu, jumlah responden yang diteliti diharapkan untuk lebih

banyak dan spesifik area penelitiannya agar hasil penelitian dapat lebih

digeneralisasikan.

