BAB VI

PENUTUP

A. KESIMPULAN

Berdasarkan hasil penelitian dan pembahasan yang telah disajikan pada bab IV dan V, maka dapat diambil sebuah kesimpulan bahwa ada hubungan antara konformitas teman sebaya dan perilaku delinguency minum-minuman keras remaja desa kranding kecamatan mojo kabupaten Kediri, yang ditunjukkan dengan nilai r_{hitung}(0,987)>r_{tabel} (0,444) dimana r_{hitung} bernilai 0,987 sedangkan r_{tabel} 0,444 dengan taraf signifikasi 5%. Nilai Sig. (2-tailed) r untuk variabel konformitas adalah 0,001 dan nilai tersebut lebih kecil daripada probabilitas 0.05 (0,001<0,05). Sehingga dalam pengujian ini Sehingga dapat disimpulkan bahwa Ha= diterima dan Ho = ditolak yang berarti, ada hubungan antara konformitas teman sebaya dan perilaku delinquency minum-minuman keras remaja desa kranding kecamatan mojo kabupaten Kediri. Sedangkan berdasarkan hasil penelitian melalui statistik deskriptif dapat diketahui konformitas termasuk dalam kategori sangat tinggi dengan persentase 10 responden atau 50 %, sedangkan perilaku deliquency minum-minuman keras dengan persentase 8 responden atau 40% dalam kategori tinggi.

Hasil penelitian diatas menunjukkan bahwa *konformitas* teman sebaya berpengaruh dengan perilaku *delinquency* minum-minuman keras.

B. SARAN

Melihat adanya hubungan antara *konformitas* teman sebaya dengan perilaku *delinquency* minum-minnuman keras, Maka dari itu peneliti membuat saran sebagai berikut:

1. Bagi Remaja

Diharapkan dapat menambah ilmu pengetahuan bagi para remaja, agar kelak ia dapat memilih akan menjadi seorang dewasa yang berguna atau sebaliknya. Dan sebagai acuan intropeksi diri tentang perilaku yang telah diperbuat. Serta dijadikan sebagai dorongan remaja agar tidak terjerumus kedalam pergaulan yang tidak benar. sehingga dapat meningkatkan remaja kedalam kehidupan yang lebih kreatif dan inovatif.

2. Bagi Orang Tua

Diharapkan dapat menambah pengetahuan bagi para orang tua, agar dapat mengontrol dengan siapa anak-anaknya bergaul dan berteman dan mendorong orang tua agar lebih waspada terhadap pergaulan anak-anaknya.

3. Bagi peneliti selanjutnya

Hasil Penelitian ini diharapkan dapat digunakan sebagai acuan bagi peneliti berikutnya yang ingin mengkaji lebih mendalam mengenai topik dan fokus yang sama maupun yang lain sehingga dapat memperkaya penelitian.