

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil analisis dan pengumpulan data yang telah diuraikan di bab sebelumnya mengenai pengaruh persepsi masyarakat terhadap pengembangan objek wisata di Taman Wisata Kerajaan Sriwijaya, yang mengacu pada rumusan masalah yang telah dirumuskan sebelumnya, didapatkan kesimpulan sebagai berikut:

Berdasarkan hasil uji t diperoleh hasil uji t hitung lebih besar dari t tabel yang menunjukkan hasil t hitung sebesar $14,757 > t$ tabel $1,987$ dengan taraf signifikan $0,000 < 0,05$ dengan koefisien regresi sebesar $(B=0,861)$ yang berarti bahwa ada pengaruh yang positif dan signifikan antara persepsi masyarakat terhadap pengembangan objek wisata. Dari hasil penelitian tersebut dapat disimpulkan bahwa persepsi masyarakat dalam pengembangan objek wisata tergolong memiliki respon baik dan positif, hal ini dapat dilihat dari setiap butir pertanyaan yang memiliki skor tinggi dan persepsi masyarakat mengenai persepsi objek wisata juga baik. Masyarakat cukup antusias apabila pengembangan objek wisata dilakukan di Taman Wisata Kerajaan Sriwijaya. Dengan begitu, ini akan memudahkan pengelola untuk terus mengembangkan Taman Wisata Kerajaan Sriwijaya ke arah yang lebih baik bersama dengan keterlibatan masyarakat didalamnya. Persepsi terhadap partisipasi masyarakat dalam pengembangan objek wisata memiliki hubungan yang sangat kuat serta signifikan hal ini dapat dilihat dari setiap pengujian data yang hasilnya selalu positif, pengaruh persepsi terhadap pengembangan objek wisata disini mampu menjelaskan 69% sehingga banyak faktor lain selain persepsi yang menyebabkan objek wisata tersebut berkembang. Yaitu bisa dari faktor internal atau faktor eksternal.

5.2 Saran

Berdasarkan kesimpulan diatas, dapat dikemukakan saran yang diharapkan dapat bermanfaat bagi pengelola Taman Wisata Kerajaan Sriwijaya sebagai berikut:

Bagi pengelola Taman Wisata Kerajaan Sriwijaya diharapkan mampu untuk mempertahankan agar masyarakat tetap memiliki persepsi yang baik dan positif terhadap objek wisata Taman Wisata Kerajaan Sriwijaya bersamaan dengan keterlibatan masyarakat dalam pengelolaan objek wisata, pemberdayaan masyarakat yang diharapkan dapat meningkatkan keterampilan masyarakat. Peningkatan keterampilan yang dapat dilakukan diantaranya adalah dengan penguatan keterampilan untuk berwirausaha di bidang makanan dan minuman. Pengelola dapat membuat program pelatihan untuk meningkatkan keterampilan masyarakat khususnya bagi masyarakat yang memiliki potensi sebagai wirausaha di bidang makanan dan minuman. Sehingga selain bermanfaat bagi pengembangan objek wisata, hal ini juga dapat bermanfaat bagi kesejahteraan masyarakat sekitar.