

125

BAB V
KESIMPULAN DAN REKOMENDASI

Pada bab ini diuraikan tentang kesimpulan dan rekomndasi.

A. Kesimpulan

Berdasarkan pembahasan dan tafsiran penelitian yang diuraikan pada Bab

IV, dapat dikemukakan beberapa kesimpulan sebagai berikut.

1. Secara umum motivasi berprestasi SMPN 2 Pontang kabupaten Serang di

atas, posisi motivasi berprestasi dikategorikan kurang baik atau rendah.

2. Profil aspek motivasi berprestasi tertinggi sebelum dilaksanakan

bimbingan ada pada aspek melakukan kegiatan sebaik-baiknya, dan

terendah pada aspek tanggung jawab.

3. Sebagai solusi atas rendahnya motivasi berprestasi siswa berdasarkan

temuan penelitian, maka disusunlah suatu program layanan bimbingan

dan konseling bagi pengembangan motivasi siswa terutama untuk

meningkatkan tanggung jawab.

4. Berdasarkan hasil uji coba program bimbingan dan konseling hasilnya

cukup efektif. Terjadi peningkatan secara signifikan terhadap seluruh

aspek motivasi berprestasi.

B. Rekomendasi

Setelah melakukan penelitian , membahas dan kemudian menyimpulkan

hasil penelitian, di akhir tesis ini penulis mengajukan beberapa rekomendasi yang

berhubungan dengan pembahasan sebelumnya, sebagai berikut.

126

1. Bagi Kepala Sekolah

Setelah telaah kajian penelitian ini, akan menjadi moment yang baik

apabila terus ditindaklanjuti untuk menyusun program bimbingan secara

komprehensif. Kepala sekolah dapat memulainya dengan membuat kebijakan

tentang penyelenggaraan program bimbingan dan konseling di SMPN 2 Pontang

kabupaten Serang, penunjukan personel, penyusunan program, penyediaan ruang

BK, pengadaan sarana prasarana, sosialisasi dan penyediaan anggaran.

Berkenaan dengan hasil penelitian tentang motivasi berprestasi siswa

SMPN 2 Pontang kabupaten Serang yang secara keseluruhan berada pada tingkat

yang rendah/kurang, maka hal ini harus menjadi perhatian untuk

menyelenggarakan program bimbingan dan konseling untuk meningkatkan

motivasi berprestasi siswa. Sebab melalui uji coba program bimbingan terjadi

peningkatan yang cukup signifikan, oleh karena itu penyelenggaran program

layanan bimbingan dan konseling bagi pengembangan motivasi berprestasi layak

untuk diterapkan di SMPN 2 Potang Kabupaten Serang.

2. Bagi Guru Bimbingan

Berkenaan dengan hasil penelitian yang menunjukkan terjadi peningkatan

motivasi berprestasi secara signifikan pada seluruh aspek motivasi berprestasi.

Untuk itu, direkomendasikan untuk menggunakan program bimbingan dan

konseling bagi pengembangan motivasi berprestasi di sekolah.

3. Bagi Guru Mata Pelajaran

Guru Mata Pelajaran hendaknya lebih memicu motivasi berprestasi siswa

melalui pemberian reward dan punismen yang tepat. Melakukan proses

pembelajaran yang mampu mengondisikan siswa berperilaku tanggung jawab,

127

berlomba untuk unggul, kreatif, moderat, melakukan kegiatan sebaik-baiknya dan

memiliki antisipasi dalam menghadapi masalah.

