CHAPTER V

CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions

Based on the results of research and discussion in chapter IV, so can put explain some conclusions, there are:

- 1. There is a positive and significant impact between academic culture character (X_1) to GPA of Business Administration student in Economics Faculty Unimed sign in year 2012.
- 2. There is a positive and significant impact between academic scientific attitude (X_2) to GPA of Business Administration student in Economics Faculty Unimed sign in year 2012.
- 3. There is a positive and significant impact between academic culture character (X_1) and academic scientific attitude (X_2) to GPA (Y) of Business Administration student in Economics Faculty Unimed sign in year 2012.
- 4. Academic Culture Character and Academic Scientific Attitude have contribution 89% to increasing the GPA of business administration university students.

5.2 Suggestions

1. The results of this research have shown that academic culture character and academic scientific attitude of a university student have affect positively and significantly to GPA of university student, therefore recommended to all

lecturer to always improve the character education and academic scientific attitude to university student. Give motivation to the university student to learn, train the scientific attitude of university student and tried to form an independent culture character of students in learning with admonish university student to don't cheat in exam although doing task again. Must believe to their ability and always to try something by thierselves.

- To the university student to more actively in promote the academic scientific attitude and academic culture character in effort to improve their achievement study.
- 3. To the next research need to considered the other factors that can affect increase GPA of university student both internal factors, external factors although learning approaches.

