
183

Fitri Intendia, 2016
MODEL PELATIHAN KREATIVITAS VOKAL BERTEMA UNTUK ANAK USIA DINI DI PURWA CARAKA

MUSIC STUDIO BANGBARUNG BOGOR

Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN, IMPLIKASI, DAN REKOMENDASI

5.1.1. Simpulan

Konsep model kreativitas vokal bertema dirancang untuk meningkatkan

imajinasi anak dalam membuat kreativitas vokal bertema. Dampak dari pelatihan ini

adalah anak menjadi tertarik untuk mempelajari lagu anak, selain itu juga anak

menjadi lebih kreatif dalam membuat suatu karya vokal bertema. Desain pelatihan

yang dibuat untuk model pelatihan kreativitas vokal bertema memiliki tiga tahap,

pertama adalah tahap penyusunan bahan ajar vokal bertema yang disesuaikan dengan

usia anak yang akan dilatih, kedua adalah melakukan pelatihan sesuai dengan bahan

ajar yang telah disusun sebelum, dan yang terakhir adalah evaluasi terhadap hasil

proses pelatihan apakah ada yang harus diubah atau tetap seperti biasanya. Model

pelatihan kreativitas vokal bertema dapat bermacam-macam sesuai dengan anak yang

akan kita beri pelatihan, namun pengembangan ini tetap memiliki pedoman yang

sama yaitu model pelatihan kreativitas vokal bertema.

Proses dalam melatihkan kreativitas berjalan lancar sesuai dengan tujuan

penelitian dan memiliki hasil yang cukup baik. Pelatihan ini pada umumnya berhasil

karena dapat meningkatkan imajinasi anak dalam membuat kreativitas vokal bertema.

Di samping kelebihan tersebut adapun kelemahan dari pelatihan ini, yaitu tidak

semua anak usia dini menyukai pelatihan kreativitas vokal bertema ini. Kelemahan

ini dapat ditanggulangi dengan persiapan pengajar untuk menyiapkan banyak

referensi vokal bertema, maka pengajar pun harus memiliki jiwa kreativitas yang

tinggi dalam menyusun bahan ajar kreativitas vokal bertema.

Model pelatihan kreativitas vokal bertema ini memiliki efektivitas yang baik.

Adapun tingkat keberhasilan pada pelatihan kreativitas vokal bertema ini adalah

87.5% yang ditempuh oleh dua orang. Untuk meningkatkan efektivitas, perlu adanya

pengembangan bahan ajar, yaitu menambah referensi pelatihan kreativitas vokal

bertema sebagai contoh. Oleh karena itu, terjadilah perubahan desain pada model

184

Fitri Intendia, 2016
MODEL PELATIHAN KREATIVITAS VOKAL BERTEMA UNTUK ANAK USIA DINI DI PURWA CARAKA

MUSIC STUDIO BANGBARUNG BOGOR

Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

pelatihan kreativitas vokal bertema, yaitu dalam penyiapan bahan ajar kreativitas

vokal bertema, pengajar harus mengembangakan kreativitasnya dalam menyusun

bahan ajar.

5.2. Implikasi

Ada beberapa implikasi berdasarkan hasil model pelatihan kreativitas vokal

bertema. Pertama berhubungan dengan bahan ajar vokal anak, pelatihan kreativitas

vokal bertema dapat diterapkan dalam suatu lembaga yang memiliki program

pelatihan vokal untuk anak-anak, hanya saja harus ada keberanian dari para pengajar

serta pembuat kebijakan lembaga untuk mencoba pelatihan kreativitas vokal bertema

ini. Berhubungan bahan ajar yang bisa diterapkan, dicoba berani oleh para pelaku

pelatihan

Selain itu model pelatihan kreativitas vokal bertema ini juga berimplikasi

pada pengajar vokal khususnya pengajar vokal usia dini. Melalui pelatihan kreativitas

vokal bertema, pengajar vokal anak usia dini memiliki referensi pelatihan vokal untuk

anak usia dini di era sekarang. Namun pengajar tersebut harus selalu mencoba

mengembangkan strategi pelatihan maupun substansi materi dalam pelatihan tersebut,

agar dapat mengikuti karakter anak di zaman tersebut.

5.3. Rekomendasi

Model pelatihan kreativitas vokal bertema ini dapat dikembangkan untuk

tujuan yang lain, apakah model ini sudah cukup atau harus dirubah sesuai dengan

kebutuhan, seperti isi materi, prosedur pelatihan, subjek pelatihan, waktu pelatihan,

dan lainnya. Misalkan pada isi materi dan prosedur pelatihan, harus disesuaikan

dengan usia dari subjek yang akan dilatih, pengembangan bahan ajar ini juga dapat

dikembangkan jika tujuan pelatihan ini menggunakan subjek anak dengan usia yang

berbeda, dan sebagainya.

Mengembangkan model pelatihan kreativitas vokal bertema ini juga dapat

dikembangkan di tempat yang berbeda. Misalnya jika ingin melakukan pelatihan

185

Fitri Intendia, 2016
MODEL PELATIHAN KREATIVITAS VOKAL BERTEMA UNTUK ANAK USIA DINI DI PURWA CARAKA

MUSIC STUDIO BANGBARUNG BOGOR

Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

kreativitas vokal bertema di sekolah dasar, materi yang disajikan pasti akan berbeda

dengan materi pelatihan kreativitas vokal bertema di taman kanak-kanak. Tidak

menutup kemungkinan juga untuk mengembangkan model pelatihan kreativitas vokal

bertema di sekolah tingkat lanjut.

