

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan pembahasan dari hasil penelitian tersebut maka dapat disimpulkan bahwa:

1. Penerapan Manajemen Berbasis Sekolah di MTs. Sunan Giri bertujuan agar sekolah dapat berperan mengambil inisiatif dalam memecahkan masalah, dan mengeksplorasi kemungkinan adanya kekurangan dalam memecahkan masalah, serta berupaya dalam memfasilitasi efektifitas pembelajaran. berperan agar tata kelola pendidikan berjalan dengan baik sesuai dengan tujuan, visi dan misi sekolah, dimana hal ini diwujudkan tidak hanya dari komitmen pihak madrasah saja, akan tetapi pihak yang ada diluar madrasah seperti masyarakat.
2. Dalam penerapan Manajemen Berbasis Sekolah tentunya tidak luput dari adanya faktor penghambat pada saat pelaksanaannya yaitu kurangnya anggaran dana, kurangnya kedisiplinan siswa, kurangnya kesadaran orang tua untuk ikut dalam meningkatkan mutu pendidikan di MTs. Sunan Giri, kurangnya media pembelajaran, masih ada sarana dan prasarana sekolah yang belum terlengkapi.
3. Agar penerapan Manajemen Berbasis Sekolah dapat berjalan maksimal agar mutu pendidikan dapat ditingkatkan maka sekolah memberikan solusi diantaranya menyadarkan kedisiplinan siswa, melakukan pengelolaan terhadap keuangan secara maksimal, memberikan bimbingan teknologi kepada senior yang gagal teknologi.

5.2 Saran

Berdasarkan kesimpulan dari pembahasan hasil penelitian, maka peneliti dapat memberikan beberapa saran yaitu : *pertama*, sebagai lembaga pendidikan yang berstatus swasta, tentu mengalami banyak

kendala dan hambatan yang bersifat finansial, utamanya masalah fasilitas, serta sarana dan prasarana, karena dana pembangunan sekolah mereka peroleh hanya kebanyakan dari pemerintah, maka diperlukan manajemen berbasis sekolah, untuk mengelola keuangan dengan profesional, maka peranan kepala sekolah sangat menentukan untuk memperoleh dana yang secukupnya. *Kedua*, begitu pula masalah pembelajaran di MTs. Sunan Giri, akan mengalami hambatan atau kendala utamanya pada masalah media pembelajaran, hendaknya guru tetap melaksanakan tugasnya dengan maksimal meskipun terdapat kurangnya media pembelajaran. *Ketiga*, dianjurkan pihak yayasan melakukan terobosan untuk memperoleh dana dengan cara mengajukan proposal baik di kalangan pemerintah setempat atau di luar, bahkan mengajukan perencanaan anggaran kepada masyarakat untuk meminta sumbangan dengan suka rela.

