

PENGELOLAAN PELATIHAN TATA RIAS PENGANTIN DI LEMBAGA KURSUS DAN PELATIHAN (LKP) INGE KABUPATEN SUMEDANG
Wini Andriyani ramadhan_semangat@yahoo.co.id
ABSTRAK
Permasalahan mendasar penelitian ini adalah bagaimana proses pengelolaan pelatihan tata rias pengantin di LKP Inge. Adapun yang menjadi tujuan dari penelitian ini adalah untuk mendeskripsikan data tentang : (1) perencanaan pelatihan tata rias pengantin di LKP Inge (2) pelaksanaan pelatihan tata rias pengantin di LKP Inge dan (3) evaluasi pelatihan tata rias pengantin di LKP Inge.
Landasan konseptual-teoritis penelitian ini mengacu pada konsep pengelolaan, konsep pelatihan tata rias pengantin dan kursus dan pelatihan sebagai satuan pendidikan luar sekolah.
Metode penelitian yang digunakan adalah metode Deskriptik dengan pendekatan kualitatif. Teknik pengumpulan data yang digunakan adalah wawancara, observasi dan studi dokumentasi. Subjek pada penelitian ini terdiri dari satu orang penyelenggara/pengelola, satu orang instruktur/tutor, dan dua orang peserta didik.
Hasil penelitian menunjukkan bahwa proses pelatihan sudah cukup baik dengan pengelolaan pelatihan secara tepat dan profesional, secara proses, penyelenggara sudah melakukan perencanaan, pelaksanaan, sampai evaluasi. Hasil pelaksanaan pelatihan menunjukan bahwa peserta pelatihan telah mengalami perubahan dari aspek pengetahuan dan keterampilan. Dalam pelaksanaan pelatihan penyelenggara tidak menemui hambatan yang berarti karena penyelenggara sudah mempersiapkan segalanya dengan baik berupa fasilitas sarana dan prasarana pelatihan.
Berdasarkan pembahasan tersebut, maka dapat disimpulkan bahwa untuk mencapai keberhasilan suatu program pelatihan, haruslah melakukan proses perencanaan, pelaksanaan dan evaluasi secara baik, tepat dan profesional agar menghasilkan lulusan yang berkualitas dan dapat bersaing dalam dunia usaha. Saran bagi pengelola kursus diharapkan untuk pelatihan selanjutnya dimasukan materi tentang kewirausahaan agar setelah selesai pelatihan peserta didik bukan hanya memiliki wawasan dalam bidang tata rias pengantin tapi juga memiliki wawasan dalam bidang wirausaha. Bagi peneliti selanjutnya diharapkan dapat melakukan penelitian lebih mendalam mengenai dampak dari pelatihan tata rias pengantin terhadap kemampuan berwirausaha.
Kata Kunci : Pengelolaan Pelatihan, Lembaga Kursus dan Pelatihan (LKP)

MANAGEMENT OF THE BRIDAL MAKEUP TRAINING IN COURSE AND TRAINING INSTITUTION (CTI) INGE SUMEDANG DISTRICT
Wini Andriyani ramadhan_semangat@yahoo.co.id
ABSTRACT
 The fundamental problem of this research is the management process of bridal makeup training in CTI Inge. The research objectives are: (1) the bridal makeup training planning in CTI Inge; (2) the bridal makeup training implementation in CTI Inge; (3) the bridal makeup training evaluation.
 The conceptual-theoretical basis of this research refers to management concept,the bridal makeup training concept,and course and training as units of no formal education.
 The research method used is descriptive method with qualitative approach; the data-collection technique is interview, observation, and documentary study. The subjects in this research are one person manager, one instructor/tutor, and two students.
 The research result shows that the training process is good enough along with the correct and professional management of training in the process, the manager dose planning, implementation, and evaluation. The implementation result shows that the training participants have experienced the improvement in the aspect of knowledge and skill, so that there are many alumni that can immediately do as freelancer and independent entrepreneur.
 In the training implementation, the manager doesn’t find significant obstacle because he has prepare everything well in the training facilities and infrastructures.
 Based on the discussion, it can be concluded that to reach the success of a training program it has to do good, correct and professional planning, implementation, and evaluation in order to produce graduates which are qualified and able to compete in business. The recommendation for the course maneger is that he is hoped to upgrade the training implementation quality as attempt to upgrade people skill, especially in briad makeup field for the next research, it is hoped to do more deepened research regarding the impacts of the bridal makup training to the enterpreuner skill.
Key words : Training, managemen, course and training institution (CTI)

Wini Andriyani, 2014
Pengelolaan pelatihan tata rias penganten di Lembaga Kursus Dan Pelatihan (LKP) Inge Kabupaten Sumedang
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

