

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan untuk semua (education for all) yang telah dideklarasikan di

Dakar oleh seluruh bangsa-bangsa di dunia bertujuan agar seluruh bangsa harus

memperoleh pendidikan yang bermutu. Hal tersebut dengan jelas telah tertuang

dalam UU Sistem Pendidikan Nasional No. 20/2003, pasal 5 ayat 1 dan 2 yang

berbunyi bahwa “Setiap warga negara mempunyai hak yang sama untuk

memperoleh pendidikan yang bermutu dan warga negara yang memiliki kelainan

fisik, emosional, mental, intelektual, dan sosial berhak memperoleh pendidikan

khusus”.
1

Dengan pendidikan diharapkan Anak Berkebutuhan Khusus memperoleh

bekal hidup serta mencapai perkembangan yang optimal. Namun dengan

banyaknya berbagai permasalahan yang dihadapi Anak Berkebutuhan Khusus,

tidaklah cukup melalui pendidikan dengan proses belajar dan mengajar di kelas.

Anak Berkebutuhan Khusus juga perlu mendapatkan pelayanan yang mendukung

kepada keberhasilan belajar dan layanan untuk mencapai perkembangan yang

optimal. Layanan yang dimaksud adalah layanan bimbingan dan konseling.

1Himpunan Peraturan Perundang-Undangan, Undang-Undang Sistem Pendidikan

Nasiona, (Bandung: Fokusmedia, 2010), h. 6.

2

Tentunya dalam hal ini bukan hanya Guru Bimbingan dan Konseling (BK)

yang memberikan layanan bimbingan dan konseling dalam menangani Anak

Berkebutuhan Khusus tetapi ada pula Guru Pendamping Khusus (GPK) sebagai

orang yang ahli dari lulusan S1 Pendidikan Luar Biasa (PLB) atau layanan medis

dan lainnya. Pemberikan layanan atau penangan yang diberikan kepada Anak

berkebutuhan Khusus itu tentunya dilakukan oleh orang yang memiliki profesi

yang sesuai dengan keahlian dan bidangnya masing-masing. Agar tujuan

pendidikan terlaksana dengan baik yang mana semua anak berhak memiliki

pendidikan yang bermutu, maka dari itu perlu adanya wadah yang dapat

menjalankan program pendidikan tersebut yang bernama sekolah, seperti sekolah

inklusif.

Anak Berkebutuhan Khusus hanya mendapat pendidikan di Sekolah Luar

Biasa, biasa disingkat SLB. Namun saat ini, anak-anak tersebut yang diperkirakan

mampu untuk mengikuti pendidikan di sekolah reguler maka dari itu pemerintah

Indonesia telah memfasilitasi Anak Berkebutuhan Khusus untuk belajar bersama-

sama dengan anak yang tergolong normal di sekolah reguler yang di sebut dengan

sekolah inklusif.
2

Di SMP Negeri 14 Banjarmasin yang terletak di Jalan Benua Anyar Rt. 3

No. 14 Banjarmasin, Kecamatan Banjarmasin Timur, Kota Banjarmasin, Provinsi

Kalimantan Selatan yang merupakan sekolah umum yang menerima ABK atau

disebut dengan sekolah inklusif, sekolah ini termasuk sekolah inklusif yang cukup

terkenal di kota Banjarmasin dengan 3 orang guru BK serta ada Anak

2Rahayu Ginintasasi, Program Bimbingan Dan Konseling Kolaboratif Dalam

Penanganan Anak Dan Remaja Autis, (Bandung: Rafika Aditama, 2016), h. 37.

3

Berkebutuhan Khusus dengan klasifikasi tunarungu, tunagrahita, autis, hiperaktif

dan kesulitan belajar.
3

Dari pemaparan di atas dan sebagai calon guru BK yang juga mempelajari

tentang ABK penulis tertarik untuk mengkaji lebih dalam tentang strategi Guru

Bimbingan dan Konseling dalam menangani Anak Berkebutuhan Khusus di

sekolah inklusif, penanganan yang di berikan guru BK tentunya disesuaikan

dengan profesi, bidang dan keahliannya.

Maka dari alasan itu penulis mengangkat penelitian ini dengan judul

“Strategi Guru Bimbingan Dan Konseling Dalam Menangani Anak

Berkebutuhan Khusus Di SMP Negeri 14 Banjarmasin”.

B. Definisi Operasional

1. Strategi

Strategi secara umum memiliki pengertian yaitu suatu pola yang telah

direncanakan untuk bertindak dalam usaha mencapai sasaran yang telah

ditentukan dari suatu penataan potensi dan sumber daya sehingga dapat

efisien dalam memperoleh hasil sesuai yang telah direncanakan.
4

Strategi dalam penelitian ini yaitu suatu pola yang telah di

rencanakan oleh Guru Bimbingan dan Konseling dalam menangani ABK,

strategi bimbingan dan konseling disebut dengan strategi layanan bimbingan

dan konseling yang di berikan oleh guru BK dalam menangani ABK sesuai

3Wawancara dengan ibu Kartasia, Guru Bimbingan Dan Konseling di SMP Negri 14

Banjarmasin tanggal 15 oktober 2017.

4Syaiful Bahri Djamara, Strategi Belajar Mengajar, (Jakarta: Rineka Cipta, 2002),h. 5.

4

dengan profesi dan keahliannya di bidang bimbingan dan konseling dalam

menangani ABK.

Jadi strategi yang dimaksud dalam penelitian ini adalah strategi Guru

Bimbingan Dan Konseling dalam menangani Anak Berkebutuhan Khusus

pada pendidikan inklusif di SMP Negeri 14 Banjarmasin.

2. Guru Bimbingan dan Konseling

Sebutan untuk Bimbingan dan Konseling dulunya masuk ke

Indonesia di awali dengan nama Bimbingan dan Penyuluhan yaitu guru BP

hingga istilah Bimbingan Penyuluhan di ganti menjadi Bimbingan dan

Konseling di sekolah (guru BK).

Dalam buku Dayanto yang berjudul Bimbingan Konseling bahwa

“Merujuk pada UU No. 20/2003, tentang Sistem Pendidikan Nasional,

sebutan untuk Guru pembimbing dimantapkan menjadi (Konselor)”.
5

Guru Bimbingan dan Konseling (guru BK) merupakan orang yang

ahli dari lulusan SI Bimbingan dan Konseling yang bertugas memberikan

layanan bimbingan dan konseling pada semua peserta didik, tak terkecuali

Anak Berkebutuhan Khusus.

3. Anak Berkebutuhan Khusus (ABK)

Anak Berkebutuhan Khusus adalah anak yang secara signifikan

mengalami kelainan atau hambatan baik itu secara fisik, intelektual, sosial

maupun emosional dan mental dalam proses pertumbuhan atau

perkembangannya dibandingkan dengan anak yang seusianya yang

5Himpunan Peraturan Perundang-Undangan, Undang-Undang Sistem Pendidikan

Nasiona…, h. 10.

5

tergolong normal maka dari itu Anak Berkebutuhan Khusus perlu

mendapatkan pendidikan dan layanan khusus pula.
6

Dalam penulisan ini ada beberapa klasifikasi ABK yang terdapat di

SMP Negeri 14 Banjarmasin yaitu tunarungu, tunagrahita, autis, hiperaktif

dan kesulitan belajar.

4. Sekolah Inklusif

Sekolah inklusif adalah sekolah yang menampung semua siswa

dikelas yang sama yaitu menggabungkan Anak Berkebutuhan Khusus

dengan anak yang tergolong normal.
7

Menurut Pemerdiknas Nomor 70 tahun 2009, pendidikan

inklusif didefinisikan sebagai konsep penyelenggaraan pendidikan yang

memberikan kesempatan kepada semua peserta didik yang memiliki

kelainan dan memiliki potensi kecerdasan dan bakat istimewa untuk

mengikuti pendidikan atau pembelajaran dalam satu lingkungan

pendidikan secara bersama-sama dengan peserta didik pada umumnya.
8

SMP Negeri 14 Banjarmasin termasuk sekolah yang mengunakan

pendidikan inklusif yang cukup terkenal di Banjarmasin yang sudah

berstandar nasional inklusif dan SMP Negeri 14 Banjarmasin ini menerima

Anak Berkebutuhan Khusus dengan berbagai macam klasifikasi, serta

karena tempat penelitian yang dilakukan merupakan tingkat sekolah

menengah pertama tentunya memiliki Guru Bimbingan dan Konseling maka

6
Rahayu Ginintasasi, Program Bimbingan…, h. 35.

7Imam Yuwono dan Utomo, Pendidikan Inklusif, (Banjarmasin: Pustaka Banua, 2016),

h. 4.

8Ibid, h, 5.

6

dari itu saya memilih SMP Negeri 14 Banjarmasin sebagai tempat

penelitian.

C. Fokus Penelitian

Berdasarkan latar belakang masalah yang telah di kemukakan di atas, maka

yang menjadi pokok permasalahan dalam penelitian ini sebagai berikut:

1. Bagaimana srategi Guru Bimbingan Dan Konseling dalam menangani Anak

Berkebutuhan Khusus di SMP Negeri 14 Banjarmasin?

2. Faktor-faktor Pendukung dan Penghambat Guru Bimbingan dan Konseling

dalam menangani Anak Berkebutuhan Khusus di SMP Negeri 14

Banjarmasin?

D. Tujuan Penelitian

Sesuai dengan permasalahan yang telah diselesaikan sebelumnya, maka

penelitian ini memiliki tujuan, sebagai berikut:

1. Mengetahui srategi Guru Bimbingan dan Konseling dalam menangani

Anak Berkebutuhan Khusus di SMP Negeri 14 Banjarmasin.

2. Mengetahui Faktor-faktor Pendukung dan Penghambat Guru Bimbingan

dan Konseling dalam menagani Anak Berkebutuhan Khusus di SMP

Negeri 14 Banjarmasin.

7

E. Kegunaan Penelitian

Dari penelitian ini diharapkan dapat memberikan manfaat baik secara

teoretis maupun secara praktis, sebagai berikut:

1. Secara Teoretis

a. Menambah ilmu pengetahuan di bidang bimbingan dan konseling

khususnya dalam menangani Anak Berkebutuhan Khusus pada

pendidikan inklusif.

b. Memperkaya referensi akademik khususnya pada bidang bimbingan dan

konseling dalam menangani Anak Berkebutuhan Khusus.

2. Secara Praktis

a. Bagi peneliti, memperoleh pengetahuan serta pengalaman praktis tentang

strategi Guru Bimbingan dan Konseling dalam menangani Anak

Berkebutuhan Khusus.

b. Bagi ABK, ABK dapat lebih di perhatiakan lagi oleh semua pihak-pihak

di sekolah baik sarana dan prasarana maupun penanganan terhadap ABK.

c. Bagi sekolah, sebagai bahan informasi serta masukan dalam bidang

bimbingan dan konseling.

d. Bagi Guru Bimbingan dan Konseling, khususnya untuk Guru Bimbingan

dan Konseling baru yang bekerja di SMP Negeri 14 Banjarmasin dapat di

jadikan pedoman atau gambaran strategi yang digunakan untuk

menangani Anak Berkebutuhan Khusus.

e. Bagi Orang Tua ABK, agar lebih memperhatikan tumbuh dan kembang

ABK.

8

F. Penelitian Terdahulu

Sebagai pembanding dari penelitian ini, penulis mencantumkan penelitian-

penelitian terdahulu, sebagai berikut:

1. Abdul Halim, tahun 2012, Jurusan Pendidikan Agama Islam Fakultas

Tarbiyan dan Keguruan, IAIN Antasari Banjarmasin dengan judul

“Pembelajaran Pendidikan Agama Islam Bagi Anak Tuna Grahita Di

Sekolah Luar Biasa (SMALB) Dharma Wanita Provinsi Kalimantan

Selatan dan Sekolah Menengah Atas Luar Biasa (SMALB) YPLB

Banjarmasin”. Dalam penelitian ini menggunakan metode kualitatif

deskriptif. Metode yang di gunakan dalam penelitian ini yaitu Penelitian ini

menghasilkan bahwa perencanaan pembelajaran PAI di SMALB di Dharma

Wanita Provinsi Kalimantan dan SMALB YPLB Banjarmasin tidak

sepenuhnya mengikuti kurikulum dengan standar nasional yang ditetapkan

BSNP. Standar nasional tersebut hanya dijadikan sebagai kurikulum

maksimal, sedangkan sekolah menjalankan kurikulum minimal. Pada

pelaksanaan pembelajaran PAI yang dibuat dijalankan secara fleksible,

menyesuaikan dengan keadaan peserta didik tunagrahita secara individual

terutama dalam hal materi pembelajaran. Pendekatan yang digunakan

adalah pendekatan fungsional, pembiasaan, pengalaman, keteladanan,

individual, kesabaran dan kasih sayang. Sedangkan pendidikan yang

digunakan lebih berorientasi pada ekspositori dan berorientasi secara

9

individual mengulang-ngulang pembelajaran, di berikan penghargaan,

mendemostrasikan, praktik langsung dan bimbingan individual.
9

2. Fannisa Aulia Rahmaniar, tahun 2016, Jurusan Pendidikan Luar Biasa,

Universitas Negeri Yogyakarta dengan judul “Tugas Guru Pendamping

Khusus (GPK) Dalam Memberikan Pelayanan Pendidikan Siswa

Berkebutuhan Khusus Di Sekolah Inklusif SD Negeri Giwangan

Yogyakarta”. Penelitian ini menggunakan metode kualitatif. Hasil

penelitian menunjukkan, tugas GPK yang sudah terlaksana dalam melayani

kebutuhan diantaranya menyelenggarakan administrasi khusus yaitu catatan

harian, pencatatan hasil asesmen dan dokumen identitas siswa. Pelaksanaan

asesmen yang dimulai dengan identifikasi, tes IQ hingga asesmen

akademik. Menyusun Program Pendidikan Individual (PPI) siswa Anak

Berkebutuhan Khusus (ABK). Melaksanakan pengajaran kompensatif yaitu

remedial. Menyediakan dan mengelola media dan alat pembelajaran.

Mengadakan pertemuan rutin 2 (dua) bulan sekali dengan kepala sekolah,

Guru kelas, orang tua serta GPK. Menjalin kerjasama dengan Dinas

Pendidikan, tim psikologi UNY dan UAD, (Badan Pangawasan Obat dan

Makanan) BPOM dan Puskesmas terkait pengadaan kantin sehat dan

Perilaku Hidup Bersih dan Sehat (PHBS). Serta melaksanakan

pengembangan program inklusif dengan mengirim Guru kelas maupun

GPK untuk mengikut pelatihan, diklat atau seminar. Tugas yang belum

9Abdul Halim, “Pembelajaran Pendidikan Agama Islam Bagi Anak Tuna Grahita Di

Sekolah Luar Biasa (SMALB) Dharma Wanita Provinsi Kalimantan Selatan dan Sekolah

Menengah Atas Luar Biasa (SMALB) YPLB Banjarmasin” Tesis: Tidak diterbitkan. (…….)

10

terlaksana adalah pembinaan komunikasi siswa ABK dan penyelenggaraan

kurikulum plus. Permasalahan yang dialami ialah muncul dari ketidak

jelasan sistem inklusif sehingga belum memberi ketegasan terkait tugas

GPK di sekolah, basic GPK dari non-PLB sehingga masih membutuhkan

bimbingan terkait layanan pendidikan siswa ABK, serta belum terjalin

kolaborasi secara maksimal dengan Guru kelas dan belum semua orang tua

memperhatikan kebutuhan pendidikan anaknya.
10

3. Astri Rahayu, tahun 2016 Jurusan Bimbingan dan Konseling, Fakultas

Dakwah dan Komunikasi, Universitas Islam Negeri Sunan Kalijaga

Yogyakarta dengan judul “Upaya Guru Bimbingan Dan Konseling Dalam

Menangani Hiperaktivitas Pada Anak ADHD (Attention Deficit And

Hyperactivity Disorder)”. Untuk Meningkatkan Kemampuan Bersosialisasi

Siswa SLB-E Prayuwana Yogyakarta”. Penelitian ini menggunakan metode

kualitatif. Penilitian ini menghasilkan:

a. Bentuk-bentuk gangguan yang dialami oleh NU yaitu tidak fokus dan

tidak bisa diam, menentang, merusak, tidak kenal lelah, tidak sabar dan

usil dan memiliki intelektual yang rendah, metode penanganan.

b. Metode penangan yang dilakukan oleh Guru Bimbingan dan Konseling

di SLB-E Prayuwana Yogyakarta dalam menangani anak hiperaktivitas

atau ADHD yaitu dengan beberapa metode konseling diantaranya

dengan metode bimbingan kelompok, karyawisata dan pengajaran

10Fannisa Aulia Rahmaniar, “Tugas Guru Pendamping Khusus (GPK) Dalam Memberikan

Pelayanan Pendidikan Siswa Berkebutuhan Khusus Di Sekolah Inklusif SD Negeri Giwangan

Yogyakarta”, dalam Jurnal Widia Ortodidaktika Fakultas Ilmu Pendidikan Universitas Negeri

Surabaya, Vol. 5 No. 12, 2016.

11

remidian sedangkan metode konseling individual yang mencakup

konseling direktif, konseling non-direktif dan konseling elektik.

c. Upaya yang dilakukan oleh guru BK dalam meningkatkan kemampuan

bersosialisasi anak hiperaktif pada anak ADHD siswa SLB-E

Prayuwana Yogyakarta yaitu dengan karyawisata, melakukan konseling

derektif dan konseling elektik.
11

Ada beberapa penelitian terdahulu yang juga membahas mengenai

penanganan terhadap ABK, sedangkan dalam penelitian ini berfokus pada strategi

yang diterapkan oleh guru BK dalam menangani ABK serta faktor pendukung dan

penghambat guru BK dalam menangani ABK, yang dimaksud dengan strategi

pada penulisan ini ialah strategi layanan Guru Bimbingan dan Konseling dalam

menangani Anak Berkebutuhan Khusus dan faktor pendukung serta pedukung dan

penghambat Strategi guru BK dalam menangani Anak Berkebutuhan Khusus.

G. Sistematika Penulisan

Dalam hal ini penulis akan menggambarkan sedikit tentang materi yang

penulis teliti pada penelitian ini, sebagai berikut:

Bab I Pendahuluan, pada bab ini akan di uraikan tentang (latar belakang

masalah, definisi operasional, fokus penelitian, tujuan penelitian, kegunaan

penelitian, dan sistematika penulisan).

Bab II Landasan Teori, pada bab ini akan di uraikan tentang tinjauan teori

yang berisi teori tentang (pengertian strategi, bimbingan dan konseling, tujuan

11Astri Rahayu, “Upaya Guru Bimbingan Dan Konseling Dalam Menangani

Hiperaktivitas Pada Anak ADHD (Attention Deficit And Hyperactivity Disorder. Skripsi, Fakultas

Dakwah dan Komunikasi, Universitas Islam Negeri Sunan Kalijaga Yogyakarta, 2016.

12

bimbingan dan konseling bagi Anak Berkebutuhan Khusus, jenis layanan

bimbingan dan konseling bagi Anak Berkebutuhan Khusus, fungsi layanan

bimbingan dan konseling bagi Anak Berkebutuhan Khusus, strategi layanan

bimbingan dan konseling bagi Anak Berkebutuhan Khusus, faktor pendukung dan

penghambat guru Bimbingan dan Konseling dalam menangani anak berkebutuhan

khusus).

Bab III Metode Penelitian, pada bab ini akan diuraikan mengenai metode

yang digunakan dalam penelitian ini yang berisi tentang (jenis dan pendekatan

penelitian, data dan sumber data, teknik pengumpulan data, analisis data dan

prosedur penelitian).

Bab IV Laporan Hasil Penelitian, pada bab ini berisi gambaran umum

tentang paparan data-data penelitian dan analisis data.

BAB V Penutup, pada bab ini berisi tentang (simpulan dan saran yang

bermanfaat bagi para pembaca) sedangkan bagian akhir berisi daftar pustaka dan

lampiran-lampiran.

