

BAB V

SIMPULAN, IMPLIKASI DAN REKOMENDASI

A. Simpulan

Berdasarkan hasil penelitian dan pembahasan, dapat ditarik kesimpulan sebagai berikut:

1. Kesiapan kerja siswa sebelum melaksanakan Prakerin pada kelas XI Teknik Kendaraan Ringan SMK Bakti Ilham Kabupaten Bandung berkategori kurang.
2. Kesiapan kerja siswa setelah melaksanakan Prakerin pada kelas XI Teknik Kendaraan Ringan SMK Bakti Ilham Kabupaten Bandung berkategori baik.
3. Terdapat perbedaan kesiapan kerja siswa sebelum dan setelah prakerin pada kelas XI Teknik Kendaraan Ringan SMK Bakti Ilham Kabupaten Bandung dan kesiapan kerja siswa terdapat peningkatan sebesar 26% .

B. Implikasi

Penelitian ini telah menunjukkan bahwa prakerin yang diselenggarakan oleh sekolah dapat meningkatkan kesiapan kerja siswa pada kompetensi keahlian TKR. Hasil penelitian ini memberikan beberapa implikasi, antara lain:

1. Implikasi terhadap kesiapan kerja siswa dari segi kompetensi yang harus dimiliki oleh seseorang yang akan bekerja di industri yaitu memiliki integritas dan kejujuran, dapatnya mengendalikan emosional diri sendiri, adanya pengembangan diri, dapat berorientasi berprestasi, mempunyai keyakinan diri yang baik, dapat berkomitmen dalam berorganisasi, memiliki sikap inisiatif dan proaktif, memiliki kreativitas dan dapat berinovasi dan juga memiliki kemampuan kognitif yang tinggi serta memiliki kemampuan praktik yang kompeten pada siswa..
2. Implikasi terhadap motivasi siswa untuk meningkatkan kesiapan kerja.
3. Implikasi terhadap pengembangan kurikulum pada spectrum kurikulum SMK khususnya kompetensi keahlian TKR.

C. Rekomendasi

Rekomendasi dari hasil penelitian ini ditujukan kepada:

1. Peserta didik
 - a. Peserta didik harus sungguh-sungguh ketika mengikuti kegiatan prakerin ditempat industri karena sangat berpengaruh kepada kesiapan kerja untuk memasuki dunia industri.
 - b. Peserta didik harus memiliki persiapan dan menjadikan pelaksanaan prakerin sebagai mencari pengalaman atau gambaran untuk menghadapi dunia industri yang sebenarnya.
2. Guru
 - a. Menyelenggarakan pelatihan sebelum prakerin tidak hanya dari segi kejuruannya tetapi dari kompetensi yang harus dimiliki oleh seseorang yang akan bekerja di dunia industri.
 - b. Memberikan pengarahan yang bertujuan untuk memberi gambaran sebelum melaksanakan prakerin didunia industri pada siswa yang akan melaksanakan prakerin.
3. Sekolah
 - a. Menyelenggarakan perumusan pemetaan dan penambahan mata pelajaran dengan pihak industri.
 - b. Merumuskan kembali pemetaan mata pelajaran yang ada pada spektrum kurikulum disesuaikan dengan permintaan dari industri.