

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Setiap anak terlahir dengan kondisi yang berbeda-beda. Ada anak yang

terlahir dengan kondisi yang normal dan ada anak yang terlahir dengan

membawa kelainan-kelainan baik fisik maupun mental. Anak dengan kondisi

yang berbeda dengan anak normal pada umumnya disebut dengan anak

berkebutuhan khusus (ABK). Anak berkebutuhan khusus adalah anak dengan

karakteristik khusus yang berbeda.
1

Adapun salah satu yang tergolong anak

berkebutuhan khusus adalah Autis.

Autis merupakan salah satu gangguan yang umumnya ditemui dan dialami

oleh seseorang pada masa anak-anak. Autis pertama kali ditemukan oleh

Kenner pada tahun 1943. Leo Kenner dalam Handoyo menyatakan Autis

berasal dari kata auto yang berarti sendiri, penyandang Autis seakan-akan

hidup dalam dunianya sendiri, dan dideskripsikan sebagai ketidakmampuan

untuk berinteraksi dengan orang lain, dan gangguan berbahasa serta gangguan

perilaku
2
 yang merupakan gangguan neurologis berat mempengaruhi cara

seseorang untuk berkomunikasi atau berhubungan dengan orang lain

disekitarnya secara wajar, umumnya mereka mengalami kesulitan

1
Cesar Purnama Wilujeng, Penerimaan Diri Dan Motivasi Orang Tua Yang Memiliki

Anak Tunarungu Yang Bersekolah Di SLB PSM Cilongok, ”Skripsi. (Porwokerto: Fakultas

Dakwah dan Komunikasi IAIN Porwokerto, 2017), 1.
 2

Anjali Sastry dan Blanise Aguirre, Parenting Anak Dengan Autisme (Yogyakarta:

Pustaka Belajar, 2012), 1.

2

berkomunikasi baik verbal maupun non verbal. Sikap tersebut seperti menarik

diri tidak menjalin komunikasi, berbicara sendiri, menyanyi sendiri tanpa

sebab, dan berputar-putar tanpa alasan.
3
 Selain itu penyandang Autis juga

mengalami hambatan dalam proes belajar yaitu ketidakmampuan, kesulitan,

kegagalan untuk menangkap informasi dan menafsirkan, serta kesulitan

dalam mengikuti pelajaran.

Adapun autis mempunyai tiga bagian yaitu ada autis yang tergolong

ringan, sedang dan berat
4
. Autis yang tergolong ringan adalah tidak

menunjukkan adanya kontak mata walaupun tidak berlangsung lama. Anak

Autis ini dapat memberi sedikit respon ketika dipanggil namanya,

menunjukkan ekspresi-ekspresi muka yang datar. Autis sedang merupakan

autis yang masih menunjukkan sedikit kontak mata namun tidak memberi

respon ketika namanya dipanggil. Tindakan agresif atau hiperaktif, menyakiti

diri sendiri, acuh dan gangguan motorik yang stereotipik cenderung agak sulit

untuk dikendalikan tetapi masih bisa dikendalikan. Dan untuk Anak autis

berat yaitu anak yang menunjukkan tindakan-tindakan yang sangat tidak

terkendali. Contoh autis berat ini memukul-mukulkan kepalanya ketembok

secara berulang-ulang dan terus menerus tanpa henti. Ketika orang tua

mencegah, namun anak tidak memberi respon dan tetap melakukannya,

bahkan dalam kondisi berada di pelukan orang tuanya, anak autis tetap

 3

Nur Afuana Hady, Wahyuni dan Wahyu Purwaningsih, “Perbedaan Efektifitas Terapi

Musik Klasik Dan Terapi Musik Murrotal Terhadap Perkembangan Kognitif Anak Autis Di SLB

Autis Kota Surakarta,” Vol. 9 No. 2, Agustus 2012, 72.
4
Edwar Budiman, Edi Santoso, dan Tri Afirianto, “Pendeteksi Jenis Autis pad a Anak

Usia Dini Menggunakan Metode Linier Discriminant Analysis (LDA),” Jurnal Pengembangan

Teknologi dan Ilmu Komputer, Vol.1, No. 7 , Juni 2017, 584

3

memukul-mukulan kepalanya. Anak baru berhenti setelah merasa kelelahan

kemudian langsung tertidur.
5

Faktor penyebab terjadinya Autis sangatlah kompleks, menurut Sutandi

bahwa penyebab Autis kemungkinan besar karena kerentanan genetik,

kemudian dipicu oleh faktor lingkungan yang multifaktor seperti terinfeksi

saat dalam kandungan, seperti terinfeksi bahan-bahan kimia (perasa,

pengawet, serta pewarna makanan).
6
 Beberapa peneliti yang lain juga

menyebutkan penyebab Autis yaitu karena adanya gangguan saraf pada

fungsi susunan saraf pusat yang diakibatkan karena kelainan struktur otak,

namun tetap saja hingga kini penyebab Autis masih belum diketahui secara

pasti.
7

Gejala Autis biasanya sudah tampak sebelum anak berusia 3 tahun. Pada

sebagian anak, gejala-gejala itu sudah ada sejak lahir. Seorang ibu yang

sangat cermat memantau perkembangan anaknya, akan melihat beberapa

keganjilan sebelum anak mencapai usia 1 tahun. Hal yang sangat menonjol

adalah tidak adanya atau sangat kurangnya tatapan mata.
8
 Jumlah penyandang

Autis tampaknya meningkat pesat semakin tahun. Autis seolah-olah mewabah

ke berbagai belahan dunia termasuk Indonesia. Di beberapa negara terdapat

kenaikan angka kejadian penyandang Autis yang juga sangat tajam. Kenaikan

5
Www.dosenpendidikan.com/autisme-pengertian-jenis-tingkatan/,diakses pada tanggal 8

Juli 2018.

6
Sri Rachmayanti dan Anita Zulkaida, “Penerimaan Diri Orangtua Terhadap Anak

Autism dan Peranannya dalam Terapi Autisme,” Jurnal Psikologi, Vol, 1, No. 1, Desember 2017,

8.

7
Devi Wulandari, “Dinamika Psikologis Ridho Pada Ibu Yang Memiliki Anak Autis Di

Banjarmasin” Skripsi (Banjarmasin, Fakultas Ushuluddin dan Humaniora UIN Antasari, 2017), 3.

8
Anjali Sastry dan Blanise Aguirre, Parenting Anak Dengan Autisme (Yogyakarta:

Pustaka Belajar, 2012), 2.

http://www.dosenpendidikan.com/autisme-pengertian-jenis-tingkatan/,diakses

4

angka pengandang Autis ini sangat mengkhawatirkan mengingat sampai saat

ini penyebab Autis masih misterius dan masih terjadi bahan perdebatan di

antara pakar kesehatan dunia.
9

Berdasarkan data UNISCO pada tahun 2014 tercatat bahwa jumlah anak

Autis di dunia sebanyak 35 juta jiwa. Menurut Badan Pusat Statistik

Indonesia, jumlah anak Autis usia 5-19 tahun yang berhasil di data pada

tahun 2014 ada sekitar 112 ribu jiwa. Dimana jumlah penderita laki-laki

lebih banyak dibanding penderita perempuan.
10

 Namun sekarang ini belum

ditemukan data yang akurat mengenai jumlah anak Autis di Indonesia,

Adapun jumlah anak Autis sendiri di Kalimantan Selatan yang pernah di data

pemerintahan setempat ada sekitar 4.000 anak Autis.
11

Seperti anak pada umumnya, anak Autis juga berhak mendapatkan

pendidikan dari usia dini sampai perguruan tinggi, anak Autis juga

merupakan penerus bangsa dimasa yang akan datang yang perlu

mendapatkan pendidikan. Setiap warga negara berhak mendapatkan

pendidikan,
12

 dimana pendidikan memegang peranan yang sangat penting

dalam kehidupan suatu negara untuk menjamin kelangsungan hidup

berbangsa dan bernegara. Pendidikan juga merupakan wahana untuk

9
Amita Darmawan Putri dan Lukmawati, “Makna Sabar Bagi Terapi” Psikis-Jurnal

Psikologi Islami Vol. 1 No. 1, 2015, 27
 10

Devi Wulandari, Dinamika Psikologis Ridho Pada Ibu Yang Memiliki Anak Autis Di

Banjarmasin” Skripsi, (Banjarmasin: Fakultas Ushuluddin dan Humaniora UIN Antasari, 2017),

4.

11
https://www.Antaranews.com/berita/553156/gubernur-kalimantan-selatan-gratiskan

pelayanan-penderita-autis, diakses tanggal 12 maret 2018.

12
Sofiatun, “Pendidikan Agama Islam Pada Anak Autis Di SDN Giwangan Umbulharjo

Yogyakarta. ” Skripsi (Jogjakarta, Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2012), 1

https://www.antaranews.com/berita/553156/gubernur-kalimantan-selatan-gratiskan

5

mencetak sumber daya manusia (SDM) yang berkualitas tidak terkecuali anak

Autis.

Pendidikan anak Autis selain di sekolah luar biasa, juga di sekolah dasar

(SD) inklusi yaitu sekolah dasar yang memberikan kesempatan dan peluang

kepada anak-anak untuk memperoleh pendidikan di sekolah umum.
13

 Inklusi

adalah praktek yang mendidik semua siswa, termasuk yang mengalami

hambatan parah ataupun majemuk, di sekolah-sekolah reguler yang biasanya

dimasuki anak-anak non berkebutuhan khusus. Pendidikan inklusi

merupakan praktek yang bertujuan untuk pemenuhan hak azasi manusia atas

pendidikan, tanpa adanya diskriminasi, dengan memberi kesempatan

pendidikan yang berkualitas kepada semua anak tanpa perkecualian, sehingga

semua anak memiliki kesempatan yang sama untuk aktif mengembangkan

potensi pribadinya dalam lingkungan yang sama.
14

Dalam kegiatan belajar mengajar di sekolah inklusi anak berkebutuhan

khusus dibantu oleh guru pendamping. Guru pendamping atau guru bantu ini

biasa disebut dengan shandow teacher (guru pendamping), dan biasanya

ditempatkan untuk menangani anak berkebutuhan khusus. Guru ini bertugas

untuk membantu guru kelas dalam proses belajar mengajar di sekolah

inklusi, sehingga anak berkebutuhan khusus ini dapat menerima pelajaran

13
Ery Waty, “Manajemen Pendidikan Inklusi di Sekolah Dasar Negeri 32 Kota Banda

Aceh,” Jurnal Ilmiah, Vol XIV No. 2, Februari 2014, 369.

14
Syafrida Elisa dan Aryani Tri Wrastari, “Sikap Guru Terhadap Pendidikan Inklusi

Ditinjau Dari Faktor Pembentuk Sikap,” Jurnal Psikologi Perkembangan dan Pendidikan Vol. 2,

No 01, Februari 2013, 3.

6

yang disampaikan oleh guru kelas dan memperoleh pengetahuan yang ia

perlukan untuk dapat berpartisipasi didalam kegiatan kelas.
15

Guru pendamping mempunyai peranan yang sangat penting selama

menjalankan tugasnya menjadi pendamping. Tantangan yang dihadapi guru

pendamping cukup berat dan cukup banyak. Guru pendamping akan menemui

kesulitan dan akan membutuhkan ekstra kerja keras yang tinggi serta harus

mempunyai kesabaran dalam pendampingan anak. Sebagaimana kejadian

yang peneliti temukan di SDN Gadang 2 Banjarmasin yaitu guru pendamping

pernah mendapatkan perlakuan yang negatif dari anak Autis yang

didampinginya. seperti memukul dan menangis histeris kepada guru

pendamping.

Hal ini juga serupa dengan wawancara salah satu guru pendamping anak

Autis di SDN Gadang 2 Banjarmasin, dan berikut kutipan wawancaranya:

“manjagai anak autis nih kaitu pang kadang harus sabar banar mahadapi

buhannya yang kadang aktif banar, bukah-bukah, kuciak-kuciak, jail lawan

kawanannya, lawan bila sarik manangis suara nyaring lawan bisa mamukul-

mukul lawan,balum bila masuk kelas lumayan lawas dilajari kada langsung

bisa, diulangi pang dulu”
16

(Menjaga anak autis ya seperti itu, harus ekstra sabar, yang kadang mereka

berprilaku super aktif, lari-lari, teriak-teriak, jail dengan temannya, terus

kalau marah si anak akan menangis dengan suara yang keras, dan anak

kadang-kadang memukul, selain itu kalau sudah masuk kelas anak susah

untuk diajari perlu pengulangan untuk mengajarinya)

Bersabar adalah kunci dalam setiap hal pada kehidupan, tidak terkecuali

guru pendamping, karena dengan sabar Allah akan mendatangkan

 15

Aditya Sulaksono, “Gambaran Bum Out Guru Pendamping Anak Autis di Sekolah

Dasar Negeri 04 Pagi Jakarta Timur.” Skripsi (Jakarta: Fakultas Psikologi, Universitas Negeri

Syarif Hidayatullah, 2007), 2-3

16
B, Informan, “Wawancara Pribadi,” Banjarmasin, 7 Agustus 2017

7

pertolongan dan dapat menghadapi situasi yang penuh tekanan, menghadapi

kemarahan, persoalan dan musibah. Adapun sabar berarti mencegah,

menahan diri untuk tidak berkeluh kesah, mencegah lisan untuk tidak

merintih dan menghalangi anggota tubuh untuk tidak menampar pipi,

merobek pakaian dan sejenisnya.
17

 Adapun kata sabar merupakan sistem

mekanisme pertahanan psikologis yang dinamis untuk mengatasi ujian yang

dihadapi manusia sebagai khalifah Allah di muka bumi.

Sabar banyak dipakai ketika seseorang dihadapkan dengan berbagai

persoalan. Kehidupan ini tidak akan lepas dari berbagai cobaan dan persoalan

yang memerlukan kesabaran dalam menyikapi dan menerimanya. Jika

seseorang sabar maka timbulah perasaan tenang dan tentram di dalam jiwa

manusia.
18

Sabar adalah metode terpenting dalam menerapi berbagai penyakit

kejiwaan. Hamdan Al-Qashar berkata, “tidak akan merasa resah dengan satu

musibah kecuali yang curiga (buruk sangka) kepada tuhannya”. Sabar adalah

tabah hati tanpa mengeluh dalam menghadapi godaan dan rintangan. Menurut

Ibnu Qayyim, sabar artinya menahan diri dari rasa gelisah, dan amanah,

menahan lidah dari keluh kesah, menahan anggota tubuh dari kekacauan.
19

Adapun menurut Muhammad, sabar dapat dimaknai dengan tabah, yaitu

17
M. Mustholiq Alwi, Pendidikan Kesabaran Dalam Al-qur‟an Surah Al-Baqarah Ayat

45, 153, 246 dan Ali Imran 125, 186, 200.” Skripsi (Salatiga, Fakultas Tarbiyyah, Sekolah Tinggi

Agama Islam Negeri, 2015), 12.

18
Muslimah, Makna Kesabaran Dalam Proses Kesembuhan Perempuan Pengidap Kanker

Payudara.” Skripsi, (Banjarmasin, fakultas ushuluddin dan humaniora UIN Antasari, 2016), 7-8.
19

 M. Mustholiq Alwi, Pendidikan Kesabaran Dalam Al-qur‟an Surah Al-Baqarah Ayat

45, 153, 246 dan Ali Imran 125, 186, 200.” Skripsi (Salatiga, Fakultas Tarbiyyah, Sekolah Tinggi

Agama Islam Negeri, 2015), 13.

8

ketabahan seseorang dalam menghadapi sesuatu yang sulit, berat dan pahit

yang harus diterima dan dihadapi dengan penuh tanggung jawab. Sedangkan

makna sabar dalam Al-qur‟an dapat dimaknai sebagai sikap yang pantang

menyerah, tangguh, tabah dan tidak mudah putus asa,
20

 sebagaimana hal ini

terdapat pada ayat Al-qur‟an, yang berbunyi:

            

          

 Artinya: “. . . dan berapa banyaknya nabi yang mempunyai pengikut para

rohaniawan yang ikut serta berperang bersama dengan tidak merasa lemah

karena tertimpa bencana di jalan Allah, tidak lesu dan pantang menyerah

(kepada musuh). Dan Allah suka kepada orang yang tahan uji.” (Q.S Ali-

Imran: 146)
21

 Dalam Al-qur‟an juga terkisah tentang rasul yang mempunyai ketabahan

luar biasa yang disebut dengan Ulul ‘Azmi Dalam menjalankan tugas yang

diemban dari Allah, mereka sangat tabah dan sabar menghadapi segala

macam gangguan, rintangan dan cobaan yang mereka terima dari kaum yang

menentang misi mereka. Ketabahan Rasul Ulul ‘Azmi tersebut sangat luar

biasa, melebihi ketabahan atau kesabaran rasul-rasul lainnya, sehingga

20

M. Mustholiq Alwi, Pendidikan Kesabaran Dalam Al-qur‟an Surah Al-Baqarah Ayat

45, 153, 246 dan Ali Imran 125, 186, 200.” Skripsi (Salatiga, Fakultas Tarbiyyah, Sekolah Tinggi

Agama Islam Negeri, 2015), 12.
21

Muhammad Said, Tafsir al-Qur’an At-Tibyan, (Bandung: PT Alma‟arif, 2000). 122

9

mereka disebut dengan Ulul ‘Azmi.
22

 Ketabahan mereka disini pantas menjadi

tauladan bagi kita sebagai umat dan sebagai hamba Allah swt.

 Dari berbagai definisi di atas, dapat disimpulkan bahwa sabar adalah

menahan diri dari berkeluh kesah saat menghadapi ujian yang diberikan oleh

Allah, berusaha menjauhkan diri dari segala yang dilarangnya dan senantiasa

menghadapi ujian dengan tenang. Allah telah menyeru orang-orang yang

beriman untuk sabar sebagaimana firmannya: QS. Al-Kahfi ayat 28, yang

berbunyi:

             

              

          

Artinya: dan bersabarlah kamu bersama-sama dengan orang-orang yang

menyeru Tuhannya di pagi dan senja hari dengan mengharap keridhaan-

Nya; dan janganlah kedua matamu berpaling dari mereka (karena)

mengharapkan perhiasan dunia ini; dan janganlah kamu mengikuti orang

yang hatinya telah kami lalaikan dari mengingati Kami, serta menuruti hawa

nafsunya dan adalah keadaannya itu melewati batas.

Berpijak pada latar belakang di atas, penulis ingin menemukan makna

sabar pada guru pendamping anak Autis dan memahami proses mencapai

sabar pada guru pendamping anak Autis di SDN Gadang 2 Banjarmasin,

sehubungan dengan itu, maka penulis terdorong untuk mengadakan sebuah

22

Muhammad Abduh Amrie, Meneladani Ketabahan dan Kesabaran Ulul Azmi Dalam

Berdakwah: Kisah-Kisah Al-Qur‟an, Jurnal Ilmu Dakwah, Vol. 11. No 22, Juli-Desember 2002,

98

10

penelitian dengan judul “Makna Sabar Pada Guru Pendamping

Anak Autis SDN Gadang 2 Banjarmasin.” SDN Gadang 2

merupakan SD inklusi yang menerima semua anak termasuk anak

berkebutuhan khusus Autis. Di SD ini anak berkebutuhan khusus masing-

masing mempunyai pendamping baik itu laki-laki maupun perempuan.

B. Rumusan Masalah

Berdasarkan uraian dari latar belakang diatas, rumusan masalah dalam

penelitian ini sebagai berikut:

1. Bagaimana proses mencapai sabar pada guru pendamping anak Autis di

SDN Gadang 2 Banjarmasin?

2. Bagaimana makna sabar pada guru pendamping Anak autis di SDN

Gadang 2 Banjarmasin?

C. Tujuan dan Signifikansi Penelitian

1. Tujuan Penelitian

Sesuai dengan rumusan masalah yang telah disebutkan diatas, maka

tujuan dari penelitian ini adalah sebagai berikut:

a. Memahami proses sabar pada guru pendamping anak Autis di SDN

Gadang 2 Banjarmasin?

b. Menemukan makna sabar pada guru pendamping anak Autis di SDN

Gadang 2 Banjarmasin?

11

2. Signifikansi Penelitian

Dengan dilakukannya penelitian ini, diharapkan dapat memberikan

manfaat baik secara teoritis maupun praktis, diantaranya:

a. Secara teoritis

Penelitian ini di harapkan dapat memperkaya khasanah keilmuan

khususnya tentang Psikologi Islam dan dapat memberi sumbangan

pemikiran mengenai makna sabar pada guru pendamping anak Autis.

b. Secara Praktis

Penelitian ini di harapkan menjadi bahan kajian bagi mahasiswa

atau pihak lain yang ingin mengadakan penelitian lebih mendalam

terhadap objek yang sama dan dapat menambah pemahaman bagi

masyarakat luar mengenai pendampingan anak Autis dan pemahaman

tentang perilaku sabar pada guru pendamping anak Autis dan dapat

digunakan sebagai bandingan untuk penelitian selanjutnya serta dapat

dijadikan bahan pertimbangan dan pemahaman.

D. Definisi Operasional

 Untuk memudahkan pemahaman dan menghindari kesalahpahaman judul

skripsi pada penelitian ini dan terlalu meluasnya ruang lingkup kajian

permasalahan peneliti yaitu „‟Makna Sabar pada Guru Pendamping Anak

Autis,‟‟ maka peneliti memberikan batasan masalah, sebagai berikut:

12

1. Sabar

Sabar yaitu mencegah, menahan diri untuk tidak berkeluh kesah dan

menahan lidah untuk tidak merintih. Ibnu Qayyim selanjutnya

mengemukakan tiga terminologi karakter sabar yang mencerminkan

stratifikasinya. pertama, karakter Al-tashabbur, yaitu sabar terhadap

kesulitan dan tidak merasakan adanya kesedihan. Kedua, karakter Al-

shabr, yaitu sikap yang tidak merasa terbebani terhadap adanya musibah

dan kesulitan, bahkan dengan semangatnya, musibah dan kesulitan itu

dilaluinya dengan begitu mudah. Ketiga, karakter Al-ishtibar, yaitu

menikmati musibah dengan perasaan gembira.
23

Adapun menurut Muhammad, sabar dapat dimaknai dengan tabah, yaitu

ketabahan seseorang dalam menghadapi sesuatu yang sulit, berat dan pahit

yang harus diterima dan dihadapi dengan penuh tanggung jawab.
24

 Makna

sabar disini meliputi penguatan, ketetapan hati untuk menentang dorongan

hawa nafsu dan amarah, namun selalu berusaha untuk dapat mengatasi dan

menundanya, maka dapat disebut dengan sabar.

2. Guru Pendamping (Shandow Teacher)

Guru pendamping adalah guru yang mendampingi anak yang

berkebutuhan khusus di sekolah penyelenggara pendidikan inklusi yang

memberikan layanan pembelajaran yang sesuai bagi anak berkebutuhan

23
Abdul Mujib, Teori Kepribadian Perspektif Psikologi Islam (Jakarta: PT. RajaGrafindo

Persada, 2017), 304.

24
Amita Darmawan Putri dan Lukmawati, “Makna Sabar Bagi Terapi” Psikis-Jurnal

Psikologi Islami Vol. 1 No. 1, (2015), 51.

13

khusus sehingga dapat menyesuaikan dengan teman sebayanya di kelas

reguler.
25

Dalam penelitian ini, guru pendamping adalah guru yang mendampingi

anak berkebutuhan khusus yang akan memberikan informasi, bimbingan

dan pengarahan agar anak dapat memahami pelajaran dan menjadikan

anak Autis mandiri dan mampu bersosialisasi. Dalam penelitian ini guru

pendamping yang dicari adalah guru yang telah lama menjadi

pendampingi satu anak Autis.

3. Anak Autis

Autis memiliki makna keadaan yang menyebabkan anak-anak hanya

memiliki perhatian terhadap dunianya sendiri. Autis adalah kategori

ketidakmampuan yang ditandai dengan adanya gangguan indrawi, pola

bermain dan perilaku emosi. Umumnya mereka mengalami kesulitan

berkomunikasi baik verbal maupun non verbal.

Autis mempunyai bagian yaitu ada Autis berat, sedang dan ringan,

Autis berat. Adapun yang diteliti disini adalah anak Autis yang tergolong

berat yaitu anak yang menunjukkan tindakan-tindakan yang sangat tidak

terkendali. Anak disini adalah anak yang suka berkeliling lapangan,

bersepeda dan lari-lari, mereka tidak bisa dihentikan kecuali mereka sudah

lelah dan kecapean.

 25

Nurul Chomza, Kolaborasi Guru Reguler Dengan Guru Khusus Dalam Layanan

Pembelajaran Anak Berkebutuhan Khusus Di Sekolah Inklusi Kelas 1 SD Taman Muda

Yogyakarta,” Skripsi, (Yogyakarta: Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta,

2017), 34

14

Dalam penelitian ini yang diambil adalah anak Autis yang tergolong

berat mempunyai ciri yang telah disebutkan diatas. pada penelitian ini

penulis mengambil anak autis yang sudah lama bersekolah di SDN

Gadang 2 Banjarmasin.

E. Penelitian Terdahulu

Berdasarkan beberapa penelitian yang telah disebutkan diatas diketahui

bahwa penelitian yang dilakukan penulis masih belum ada yang serupa, oleh

karena itu semoga apa yang akan penulis angkat dalam penelitian ini dapat

menjadi sumber pengetahuan baru terkhusus dalam bidang Psikologi Islam.

1. Muslimah, „‟Makna Kesabaran Dalam Proses Kesembuhan Perempuan

Pengidap Kanker Payudara‟‟ (Skripsi tidak diterbitkan Universitas Islam

Negeri (UIN) Antasari Banjarmasin, 2016). Dalam penelitiannya

mengenai makna kesabaran dalam proses perempuan pengidap kanker

payudara adalah bahwa orang yang mengalami kanker tidak hanya

menderita fisik tapi juga mengalami perubahan psikologis seperti

tidaknyamanan akan hadir pada penderita kanker. Rasa takut, sedih dan

khawatir karena sakit yang mereka derita. Oleh karena itu ia membutuhkan

kesabaran dalam proses kesembuhan sakit kenker payudara, orang sabar

berusaha mengatasi berbagai gangguan, tidak memperturutkan emosinya,

dan ia dapat mengendalikan dirinya. Adapun perbedaan penelitian ini

dengan penelitian yang ada adalah pada subjek, penelitian ini menjelaskan

bahwa yang diteliti ialah perempuan yang mengidap kanker payudara

15

sedangkan penelitian yang diteliti adalah pendamping-pendamping anak

Autis di SDN Gadang 2 Banjarmasin.

2. Amita Darmawan Putri dan Lukmawati “Makna Sabar Bagi Terapi”

Psikis-Jurnal Psikologi Islami. Vol. 1 No. 1 (2015). Dalam jurnal

penelitian ini mengenai makna kesabaran bagi terapis yaitu, menerima

semua kondisi, muncul perilaku sabar mulai dari rasa sayang, dan

ketulusan serta tetap tenang dalam menghadapi perilaku anak Autis,

 menerima dengan ikhlas apapun ujian yang Allah berikan dan selalu

 berprasangka baik terhadap semua masalah, dapat menahan diri dari emosi

 atas perilaku negatif anak Autis. Perbedaan dengan penelitian tersebut

adalah pada subjek yaitu terapis yang merupakan seseorang yang bisa dari

kalangan dokter, psikolog atau orang dari latar belakang apa saja yang

mendalami ilmu psikologi dan mampu melakukan psikoterapi yaitu usaha

penyembuhan untuk masalah yang berkaitan dengan pikiran, perasaan dan

perilaku. Adapun guru pendamping yaitu guru yang berlatarbelakang

pendidikan luar biasa, dan yang menjembatani antara guru kelas dan anak

dalam memberikan informasi di sekolah dan pembelajaran di sekolah

inklusi.

Berdasarkan beberapa penelitian yang telah di sebutkan di atas

diketahui penelitian yang dilakukan oleh penulis masih belum ada yang

sama persis. Sejauh yang penulis ketahui masih belum ada yang meneliti

tentang makna sabar pada guru pendamping anak Autis di SDN Gadang 2

16

Banjarmasin. Sehingga penulis tertarik untuk meneliti tentang makna

sabar pada guru pendamping anak Autis di SDN Gadang 2 Banjarmasin.

F. Metode Penelitian

1. Jenis penelitian

Penelitian ini adalah penelitian kualitatif yaitu prosedur penelitian yang

menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari

orang-orang atau perilakunya diamati yang mempunyai 3 subjek dan yang

sudah lama mendampingi satu anak Autis, selain itu penelitian ini adalah

penelitian lapangan (field research) yang artinya semua sumber berasal

langsung dari lapangan.
26

2. Lokasi Penelitian

Adapun yang menjadi lokasi dalam penelitian ini adalah di SDN

 Gadang 2 Banjarmasin yang berlokasi di kampung Gadang Banjarmasin

 Kalimantan Selatan, dimana SDN Gadang 2 Banjarmasin merupakan

 sekolah inklusi yang menerima semua siswa tanpa terkecuali.

3. Subjek dan Objek penelitian

Subjek dalam penelitian ini berjumlah 3 orang guru pendamping dan

guru pendamping yang diteliti adalah guru yang telah lama mendampingi

satu anak autis di SDN Gadang 2 Banjarmasin. Adapun objek dalam

penelitian ini adalah makna sabar pada guru pendamping anak autis SDN

Gadang 2 Banjarmasin. Karakteristik yang dipilih adalah pendamping

26
Rahmadi, Pengantar Metodelogi Penelitian, (Banjarmasin: Antasari Press, 2011), 13.

17

yang telah satu tahun lebih mendampingi satu anak autis di SDN Gadang

2 Banjarmasin.

4. Data dan Sumber data

a. Data

1) Data primer atau data tangan pertama adalah data yang langsung

diperoleh dari sumber data pertama di lokasi penelitian atau objek

penelitian. menurut Amirin, data primer adalah yang diperoleh dari

sumber-sumber primer atau sumber asli yang memuat informasi

 atau data penelitian
27

. diantaranya:

a) Memahami proses sabar pada guru pendamping anak Autis.

b) Menemukan makna sabar pada guru pendamping anak Autis

SDN Gadang 2 Banjarmasin.

2) Data sekunder adalah data yang diperoleh sumber kedua atau

sumber sekunder dari data yang dibutuhkan. Yang diperoleh dari

sumber yang tidak asli memuat informasi dan data penelitian.
28

b. Sumber data

 Data yang akan digali dalam penelitian ini bersumber dari:

 1). Responden adalah orang yang memberikan data pokok, yaitu

guru pendamping anak Autis yang berjumlah 3 orang.

 2). Informan adalah orang-orang yang penulis anggap dapat

memberi data tambahan yang berkaitan dengan penelitian ini,

27
Rahmadi, Pengantar Metodelogi Penelitian, 71.

28

Rahmadi, Pengantar Metodelogi Penelitian, 72.

18

yaitu orang tua dan guru yang bertanggungjawab atas

pendamping-pendamping sekaligus menjadi guru kelas.

5. Teknik pengumpulan data

 Teknik pengumpulan data merupakan langkah yang paling

strategis dalam penelitian, karena tujuan utama dari penelitian adalah

mendapatkan data. Pengumpulan data dalam penelitian ini akan

dilakukan dengan observasi nonpartisipan, wawancara semi terstuktur

dan dokumentasi.

a. Observasi adalah pengamatan, yakni memperhatikan apa yang orang

lain lakukan dan mendengarkan apa yang orang lain bicarakan.
29

Dalam penelitian ini penulis menggunakan observasi nonpartisipan,

yang berarti peneliti tidak ikut terlibat langsung dalam segala aktifitas

yang dilakukan observee atau objek yang diamati.
30

 Data observasi

yang diperoleh dalam bentuk perilaku subjek dalam berinteraksi

dengan anaknya bagaimana memperlakukan anaknya, dan ekspresi

subjek saat menggambarkan tentang anaknya.

b. Wawancara yang dilakukan dalam penelitian ini adalah wawancara

semi terstuktur. Wawancara ini dimulai dari isu yang dicakup dalam

pedoman wawancara. Sekuensi pertanyaan tidaklah sama pada tiap

partisipan bergantung pada proses partanyaan dan jawaban tiap

29
Sulisworo Kusdiyati, dan Irfan Fahmi, Observasi Psikologi, (Bandung: PT. Remaja

Rosdakarya, 2015), 2
30

Sulisworo Kusdiyati dan Irfan Fahmi, Observasi Psikologi, 24.

19

imdividu.
31

 Wawancara adalah percakapan dengan maksud tertentu

oleh dua pihak antara interviewer (pewawancara) dan interviewee

(yang diwawancara).
32

 Data yang diperoleh dari hasil wawancara

berupa identitas subjek, masalah-masalah dalam menghadapi anak,

cara subjek mengatasi masalah-masalah yang terjadi dengan anak,

motivasi subjek dalam mendampingi anak, pengertian subjek

mengenai makna sabar yaitu sabar pada guru pendamping anak Autis,

pengaplikasian sabar pada diri subjek, hal yang mendorong dan

menghambat dalam proses pendampingan pada anak Autis.

c. Dokumentasi atau dokumenter adalah teknik pengumpulan data

melalui sejumlah dokumen atau informasi yang didokumentasikan

berupa dokumen tertulis maupun dokumen terekam misalnya catatan

harian, memorial, kaset rekaman, foto dan sebagainya.
33

 Adapun data

yang peneliti ambil disini berupa file dan data-data berupa subfile

yang didalamnya terdapat jumlah guru pendamping dan jumlah anak

Autis serta surat keterangan bahwa anak tergolong Autis.

6. Teknik pengolahan data

a. Koreksi, yaitu mengumpulkan data yang diperlukan baik yang

berkenaan dengan data pokok ataupun data penunjang.

b. Editing, yaitu menelaah kembali data-data yang terkumpul untuk

diketahui kelengkapannya, kemudian diproses lebih lanjut.

31

Imami Nur Rachmawati, Pengumpulan Data dalam Penelitian Kualitatif: Wawancara,

Jurnal Keperawatan Indonesia, Volume. 11, No 1, (Maret 2007), 36
32

Basrowi dan Suwardi, Memahami Penelitian Kualitatif, (Jakarta: Rineka Cifta, 2008),

127.
33

Rahmadi, Pengantar Metodologi Penelitian , (Banjarmasin: Antasari Press, 2011), 76.

20

c. Kategorisasi, yaitu pengelompokan data-data yang diperoleh sesuai

jenis-jenis data yang diperlukan

d. Deskripsi, yaitu penggambaran secara lisan atau tertulis mengenai data-

data yang diperoleh.

e. Interpretasi, yaitu menafsirkan dan menjelaskan data yang telah diolah

agar mudah dipahami.

7. Analisis data

 Ada tiga tahapan yang di lakukan penulis dalam menganalisis data:

a. Mengenali data. Mengenali data adalah peneliti mulai memeriksa

pembahasan umum dari data dan mengedit atau membersihkan data

tersebut sesuai dengan keperluan.

b. Merangkum data. Merangkum data adalah peneliti mengumpulkan

dan menata bagaimana cara terbaik menampilkan rangkuman data

dalam bentuk deskriptif.

c. Mengkonfirmasi data. Mengkonfirmasi data adalah peneliti meninjau

ulang rangkuman data dengan menganalisis serta membahas hasil

data.

8. Prosedur Penelitian

a. Tahap pendahuluan

1) Telaah perpustakaan, penjajakan lokasi penelitian, membuat

proposal penelitian dan berkonsultasi dengan dosen pembimbing

2) Mengajukan desain proposal serta persetujuan judul kepada Dekan

Fakultas Ushuluddin dan Humaniora

21

b. Tahapan persiapan

1). Melakukan seminar proposal yang telah disetujui

2). Merevisi proposal skripsi

3). Menyiapkan instrument pengumpulan data, berupa pedoman

observasi dan wawancara

c. Tahapan pelaksanaan

 1). Melaksanakan wawancara kepada responden dan informan

 2). Mengumpulkan data yang diberikan oleh responden dan informan

 3). Mengolah dan menganalisis data

d. Tahap penyusunan laporan

1). Menyusun laporan penelitian

2). Diserahkan pada dosen pembimbing untuk dikoreksi dan disetujui

3). Diperbanyak dan selanjutnya siap untuk diujikan dan dipertahankan

dalam sidang.

G. Sistematika Penulisan

Dalam rangka mempermudah penulisan dalam penelitian ini, penulis

membuat sistematika penulisan yang terdiri dari lima bab, yaitu:

a. Bab pertama pendahuluan, terdiri dari latar belakang masalah yang

mengemukakan mengapa penulis tertarik untuk mengangkat tema penelitian

ini. Kemudian untuk mempertegas masalah yang diungkapkan dalam latar

belakang, dibuat pula rumusan masalah, tujuan dan signifikansi penelitian,

22

batasan istilah, penelitian terdahulu, metodologi penelitian serta sistematika

penulisan, daftar pustaka.

b. Bab dua, berisi dengan landasan teori yang mendukung bagi penelitian,

tentang sabar, pendamping dan anak autis.

c. Bab tiga merupakan paparan data penelitian yang berkaitan dengan makna

sabar pada guru pendamping khusus autis, Faktor-faktor yang

melatarbelakangi terbentuknya perilaku sabar, manfaat kesabaran dalam

proses pendampingan anak autis. Analisis data yang disajikan dalam bentuk

deskriptif. Sebagai jawaban dari rumusan masalah yang menjadi terget

menelitian.

d. Bab empat berisi tentang analisis rangkuman hasil menelitian di lapangan

dari hasil wawancara dan observasi yang dilakukan peneliti untuk

mengetahui makna sabar pada guru pendamping khusus autis.

e. Bab lima adalah penutup yang berisi kesimpulan dari seluruh hasil

menelitian dan saran.

