
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Manusia adalah makhluk pedagogik yaitu manusia yang membawa potensi

mendapat didikan dan dapat mendidik sehingga mampu menjadi khalifah di bumi

dan pengembang kebudayaan, ia dilengkapi dengan berbagai macam kecakapan

dan keterampilan yang dapat berkembang sesuai dengan kedudukannya sebagai

makhluk yang mulia.
1

Pendidikan pada hakekatnya merupakan usaha sadar yang dilakukan oleh

orang dewasa untuk mengembangkan kepribadian anak didik, baik yang

dilakukan di sekolah maupun di madrasah. Menurut Tohirin, “pendidikan juga

bermakna proses membantu individu baik jasmani dan rohani kearah terbentuknya

kepribadian utama (pribadi yang berkualitas).”
2

Selain itu, pada dasarnya pendidikan merupakan perbuatan atau tindakan

yang dilakukan dengan maksud agar anak atau orang yang dihadapi itu akan

meningkatkan pengetahuan, kemampuannya, akhlaknya, bahkan juga seluruh

pribadinya.
3

1
 Ali Mukti, dkk, Agama dalam Pergumulan Masyarakat Kontemporer, (Yogyakarta: Tiara

Wacana, 1997), h. 237.

2
 Tohirin, Bimbingan dan Konseling di Sekolah dan Madrasah, (Jakarta: PT. RajaGrafindo

Persada, 2008), h. 5.

3
M. I. Sulaiman, Pendidikan Dalam Keluarga, (Bandung: CV. Alfabeta, 1994), h. 163-164.

2

Melalui proses belajar mengajar dalam dunia pendidikan dimaksudkan

untuk membantu siswa tumbuh dan berkembang menemukan pribadinya di dalam

kedewasaan masing-masing. Tumbuh dan berkembang secara maksimal dalam

berbagai aspek kepribadian, sehingga menjadi manusia dewasa yang mampu

bediri sendiri di dalam dan di tengah masyarakatnya.

Begitu pentingnya pendidikan, maka setiap anak berhak untuk mendapatkan

pendidikan yang layak tanpa memandang latar belakang agama, suku bangsa,

ekonomi dan status sosialnya. Hal ini didasari pada Undang-Undang Republik

Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional yang

memberikan warna lain dalam menyediakan pendidikan bagi anak berkelainan.

Pada penjelasan pasal 15 tentang pendidikan khusus disebutkan bahwa:

pendidikan khusus merupakan penyelenggaraan pendidikan untuk peserta didik

yang berkelainan atau peserta didik yang memiliki kecerdasan luar biasa yang

diselenggarakan secara inklusi atau berupa satuan pendidikan khusus pada tingkat

pendidikan dasar dan menengah.
4

Pasal inilah yang memungkinkan terobosan bentuk pelayanan pendidikan

bagi anak berkelainan berupa penyelenggaraan pendidikan inklusi. Secara lebih

operasional, hal ini diperkuat dengan Peraturan Pemerintah tentang Pendidikan

Khusus dan Pendidikan Layanan Khusus.

Pendidikan luar biasa/pendidikan khusus merupakan salah satu komponen

dalam salah satu sistem pemberian layanan yang kompleks dalam membantu

individu untuk mencapai potensinya secara maksimal. Pendidikan luar biasa

4
 Undang-Undang RI Nomor 14 Tahun 2005, Tentang Guru dan Dosen, (Bandung: Citra

Umbara, 2013), Cet. Ke-10, h. 105.

3

diibaratkan sebagai sebuah kendaraan dimana siswa penyandang cacat, meskipun

berada di sekolah umum, diberi garansi untuk mendapat pendidikan yang secara

khusus di rancang untuk membantu mereka untuk mencapai potensi maksimal.

Dari sekian banyak anak berkebutuhan khusus, salah satu diantaranya

adalah anak autis. Para orang tua anak autis umumnya memiliki asumsi bahwa

anak autis memiliki berbagai kelebihan dan menganggap anak autis punya

peluang belajar lebih baik daripada anak berkebutuhan khusus yang lain. Pada

kenyataan aktual di lapangan/sekolah mayoritas anak autis memiliki hambatan

dari segi kemampuan komunikasi, interaksi sosial, perilaku, sensori dan gaya

belajar yang sangat berbeda satu anak dengan anak lainnya.

Kata autis berasal dari bahasa Yunani “auto” berarti sendiri, yang ditujukan

pada seseorang yang menunjukan gejala hidup dalam dunianya sendiri. Pada

umumnya anak autis mengacuhkan suara, penglihatan ataupun kejadian yang

melibatkan mereka. Jika ada reaksi biasanya reaksi ini tidak sesuai dengan situasi

atau bahkan tidak ada reaksi sama sekali.

Mereka menghindari atau tidak merespon terhadap kontak sosial

(pandangan mata, sentuhan kasih sayang, bermain dengan peserta didik lain dan

sebagainya). Autis adalah suatu kondisi mengenai seseorang sejak lahir ataupun

saat masa balita, yang membuat dirinya tidak dapat membentuk hubungan sosial

4

atau komunikasi yang normal, peserta didik tersebut terisolasi dari manusia lain

dan masuk dalam dunia repetitive, aktivitas dan minat yang obsesif.
5

Dengan kondisi seperti ini, anak autis memiliki karakteristik yang berbeda

satu dengan yang lainnya. Kondisi anak autis yang unik akan sangat

mempengaruhi layanan pendidikan, model program, strategi pembelajaran,

sumber-sumber yang dibutuhkan, anggota komunikasi yang dimana anak itu

berada dan aktivitas belajar dan sosial anak.
6

Akhir-akhir ini makin banyak data yang menunjukkan bahwa autisme

mempunyai sifat-sifat tersendiri di antara gangguan mental dan gangguan tingkah

laku yang lain. Autisme diketemukan pada empat sampai lima dari 10.000 orang

dengn rasio perbandingan tiga sampai empat anak laki-laki terhadap satu anak

wanita.
7

Berhubung penelitian ini dilakukan di SD dan tidak di SLB, jadi pendidikan

yang digunakan adalah pendidikan inklusi yaitu pendidikan campuran, dimana

setiap kelas terdiri dari siswa normal dan siswa yang berkebutuhan khusus (autis).

Anak autis tidak seperti anak-anak yang normal yang cepat menangkap

pembelajaran dengan mudah, seperti yang diketahui bahwa anak autis hidup

dalam dunianya sendiri, mereka cenderung menarik diri dari lingkungannya dan

asyik bermain sendiri.

5
Dedy Kustawan, Bimbingan dan Konseling bagi Anak berkebutuhan Khusus, (Jakarta

Timur: PT. Luxima Metro Media, 2013), h. 29.

6
Deded Koswara, Pendidikan Anak Berkebutuhan Khusus Autis, (Jakarta Timur: PT.

Luxima Metro Media, 2013), h. 1.

7
F.J. Monks, A.M.P Knoers, Siti Rahayu Haditono, Psikologi Perkembangan: Pengantar

dalam Berbagai Bagiannya, (Yogyakarta: Gadjah Mada University Press, 1999), h. 376.

5

Pada penjajakan awal dalam pembelajaran, gambaran umum yang diberikan

oleh guru mata pelajaran PAI pada anak-anak autis adalah sama halnya dengan

memberikan gambaran umum pada anak-anak yang normal. Seperti memberikan

contoh-contoh yang menyangkut materi pembelajaran yang akan disampaikan.

Materi dan proses pembelajarannya sama dengan sekolah-sekolah lain

hanya saja saat memberi penjelasan tentang matari pelajaran kepada anak-anak

autis perlu pengulangan berkali-kali agar mereka lebih paham. Maka dari itu,

diadakannya guru pendamping pada mata pelajaran, yang mana guru tersebut

membantu siswa-siswa autis untuk memahami pembelajaran yang diberikan oleh

guru mata pelajaran.

Oleh karena itu, sebagai seorang guru seharusnya memperhatikan layanan

pendidikan untuk anak autis agar mereka tidak mengalami hambatan dalam

berkomunikasi dengan lingkungan sekitarnya. Sebaiknya dalam mengajar anak

yang berkebutuhan khusus seperti anak autis, lebih baik menggunakan pendekatan

individual karena anak autis sering mengalami keterlambatan dalam memahami

pembelajaran. Dengan menggunakan pendekatan ini akan mempererat hubungan

antara guru dan siswa.

Dilihat dari sudut pandang perikemanusiaan, pendidikan bukan hanya untuk

mereka yang sehat saja, tetapi seharusnya kesejahteraan khususnya di bidang

pendidikan bagi mereka yang tergolong memiliki kelainan harus mendapat

perhatian yang setara dengan mereka yang normal. Allah SWT. Berfirman dalam

QS. Al-Hujuraat ayat 13.

6

                             

                 
 Ayat di atas menerangkan bahwa setiap manusia memiliki kedudukan yang

sama di sisi Allah, kelebihannya hanya terletak pada kadar ketakwaannya,

manusia diciptakan oleh Allah dari jenis laki-laki dan perempuan, Allah Maha

Mengetahui lagi Maha Mengenal, manusia dikumpulkan menjadi berbangsa-

bangsa dan bersuku-suku agar saling mengenal, orang yang paling mulia di sisi

Allah adalah orang yang paling bertakwa.

Islam juga menganjurkan agar anak-anak yang berkebutuhan khusus

mendapatkan pendidikan seperti anak normal, sehingga mereka dapat tumbuh dan

berkembang sesuai dengan fitrahnya sebagai makhluk yang bias dididik. Allah

Swt. berfirman dalam QS. An-Nisa ayat 9:

                          

       

Atas dasar sumber Al-Qur’an di atas, maka jelaslah bahwa anak-anak yang

memiliki kelainan juga berhak untuk mendapatkan perhatian yang sama baik

dalam kehidupan berkeluarga, bertetangga, dan yang lebih utama adalah

mendapatkan pendidikan yang layak bagi mereka. Oleh karena itu, sangat

dibutuhkan kepedulian dan peran aktif masyarakat luas terhadap anak-anak

dengan kebutuhan khusus.

7

Dalam proses pertumbuhan dan perkembangannya, anak harus dipandang

sebagai hamba Tuhan yang paling mulia dengan kemampuan dan bakatnya dapat

berkembang secara interaktif atau dialektis (saling pengaruh-mempengaruhi)

antara kemampuan dasarnya dengan pengaruh pendidikan (ajar). Dengan

demikian, pendidikan Islam menempatkan anak didik tidak saja menjadi objek

pendidikan, melainkan juga memandangnya sebagai subjek didik.
8

Pendidikan agama Islam merupakan pendidikan yang bertujuan untuk

membentuk pribadi muslim, mengembangkan seluruh potensi manusia baik yang

berbentuk jasmaniyah maupun rohaniah menumbuh suburkan hubungan yang

harmonis setiap pribadi manusia dengan Allah, manusia dan alam semesta.
9

Aspek pendidikan agama ini merupakan aspek yang penting dalam tujuan

pendidikan, sesuai dengan tujuan Pendidikan di Indonesia ini termaktub dalam

Undang-Undang Sistem Pendidikan Nasional Bab II Pasal 3 Tahun 2003 yaitu

sebagai berikut.

Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi agar

menjadi manusia yang beriman dan bertaqwa kepada Allah Yang Maha Esa,

berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga

negara yang demokratis serta bertanggung jawab.

Dari tujuan pendidikan nasional di atas, dapat disimpulkan bahwa

fungsi/tujuan pendidikan nasional adalah sebagai berikut:

1. Mengembangkan / membentuk watak peradaban dan kecerdasan bangsa.

8
M. Arifin, Ilmu Pendidikan Islam, (Jakarta: Bumi Aksara, 1994), h. 6.

9
Haidar Putra Daulay, Pemberdayaan Pendidikan Islam di Indonesia, (Jakarta: Rineka

Cipta, 2009), h. 8.

8

2. Mengembangkan potensi keimanan dan ketaqwaan.

Dari tujuan itu terlihat bahwa pengembangan keimanan dan ketaqwaan

merupakan suatu tujuan dari pendidikan nasional.

Dengan adanya pendidikan agama Islam, maka anak akan mampu

mendekatkan dirinya kepada Tuhan yang memberikan mereka kehidupan,

mengenal Tuhannya dan mensyukuri apa yang telah diberikan kepadanya.

Oleh sebab itu, penulis tertarik untuk meneliti tentang bagaimana

pendidikan agama Islam untuk anak autis. Maka untuk mengetahui lebih jauh

bagaimana sebenarnya pendidikan Agama Islam yang diberikan oleh guru kepada

anak-anak penyandang autis, penulis akan menuangkannya dalam sebuah judul:

“Pembelajaran Pendidikan Agama Islam Untuk Anak Berkebutuhan Khusus

(Autis) Di SDN Banua Anyar 8 Banjarmasin”

B. Definisi Operasional

Untuk memperjelas maksud judul di atas, maka penulis merasa perlu untuk

membuat definisi operasional sebagai berikut.

1. Pembelajaran adalah suatu upaya untuk mengatur (memenej,

mengendalikan) aktivitas pengajaran berdasarkan konsep-konsep dan

prinsip-prinsip pengajaran untuk mensukseskan tujuan pengajaran agar

tercapai secara efektif, efesien, dan produktif yang diawali dengan

penentuan strategi dan perencanaan, diakhiri dengan penilaian, dan dari

9

hasil penilaian akan dapat dimanfaatkan sebagai feedback (umpan balik)

bagi perbaikan pengajaran lebih lanjut.
10

2. Pendidikan agama Islam merupakan usaha yang berupa bimbingan atau

didikan serta pembiasaan melaksanakan ajaran agama Islam yang diberikan

oleh pendidik terhadap anak didiknya. Adapun yang dimaksud disini adalah

proses pembelajaran pendidikan agama Islam terhadap anak-anak yang

keterbelakangan mental seperti autis dengan menggunakan strategi yang

lebih khusus dalam pembelajaran. Dengan kata lain, pendidikan agama

Islam disini adalah mata pelajaran yang diajarkan di sekolah.

3. Anak berkebutuhan khusus adalah anak dengan karakteristik khusus yang

berbeda dengan anak pada umumnya tanpa selalu menunjukkan pada

ketidakmampuan mental, emosi atau fisik.
11

4. Autis adalah anak yang mengalami gangguan perkembangan yang khas

mencakup persepsi, linguistik, kognitif, komunikasi dari yang ringan sampai

yang berat, dan seperti hidup dalam dunianya sendiri, ditandai dengan

ketidakmampuan berkomunikasi secara verbal dan nonverbal dengan

lingkungan sekitarnya.
12

Dengan demikian, yang dimaksud dengan judul di atas adalah suatu

penelitian tentang proses dan hasil pembelajaran pendidikan agama Islam untuk

10

 Ahmad Rohani dan Abu Ahmadi, Pengelolaan Pembelajaran, (Jakarta: Rineka Cipta,

1995), h. 2.

11

http://id.wikipedia.org/wiki/Anak_berkebutuhan_khusus, 24 januari 2015, Pukul

11:15.

12
Deded Koswara. Op.Cit, h. 11.

http://id.wikipedia.org/wiki/Anak_berkebutuhan_khusus

10

anak berkebutuhan khusus (autis) di SDN Banua Anyar 8 Banjarmasin, yang

meliputi: perencanaan pembelajaran, pelaksanaan pembelajaran, metode

pembelajaran, media pembelajaran, dan evaluasi yang digunakan dalam

pembelajaran Pendidikan Agama Islam serta faktor-faktor yang mendukung dan

menghambat dalam pelaksanaannya.

C. Fokus Masalah

Berdasarkan latar belakang di atas, maka permasalahan yang akan diteliti

dalam penelitian ini yaitu tentang Pendidikan Agama Islam untuk anak

berkebutuhan khusus (autis) di SDN Banua Anyar 8 Banjarmasin, meliputi:

1. Bagaimana aktivitas pembelajaran pendidikan agama Islam untuk anak

berkebutuhan khusus (autis) di SDN Banua Anyar 8 Banjarmasin?

2. Faktor-faktor apa saja yang mendukung dan menghambat dalam

pembelajaran pendidikan agama Islam untuk anak berkebutuhan khusus

(autis) di SDN Banua Anyar 8 Banjarmasin?

D. Alasan Memilih Judul

Dalam penelitian ini, ada beberapa alasan yang mendasar dalam memuat

judul tersebut, yaitu sebagai berikut:

1. Pendidikan agama Islam sangat penting bagi anak, baik anak yang normal

maupun anak yang keterbelakangan mental. Mereka harus mendapatkan

pendidikan agama dengan baik, karena tanpa didasari dengan agama yang

11

baik maka anak akan terpengaruh dengan hal-hal buruk yang

mengakibatkan mereka lupa akan agamanya.

2. Anak yang keterbelakangan mental/anak yang berkebutuhan khusus juga

berhak untuk mendapatkan pendidikan yang baik dan layak sama seperti

yang lainnya, dengan mendapatkan pendidikan agama mereka akan merasa

bersyukur terhadap apa yang diberikan Tuhan kepadanya, tanpa ada

penyesalan di hati mereka.

3. Penelitian ini dilaksanakan di SD, karena penulis tertarik akan adanya

Sekolah Dasar yang sebagian besar muridnya terdiri dari anak-anak yang

berkebutuhan khusus (autis), yang kita ketahui bahwa anak yang

berkebutuhan khusus biasanya dimasukkan ke sekolah yang khusus bagi

penyandang cacat.

4. Penulis ingin mengetahui lebih mendalam bagaimana proses pendidikan

agama Islam yang diberikan oleh guru terhadap anak berkebutuhan khusus

(autis) di SDN Banua Anyar 8 Banjarmasin.

E. Tujuan Penelitian

1. Untuk mendiskripsikan seperti apa aktivitas pembelajaran pendidikan

agama Islam untuk anak berkebutuhan khusus (autis) di SDN Banua Anyar

8 Banjarmasin.

2. Untuk menguraikan faktor-faktor yang mendukung dan menghambat dalam

pendidikan agama Islam untuk anak berkebutuhan khusus (autis) di SDN

Banua Anyar 8 Banjarmasin.

12

F. Signifikansi Penelitian

Dari hasil penelitian ini diharapkan akan bermanfaat atau berguna bagi siapa

saja baik secara teoritis maupun praktis. Hasil penelitian ini juga diharapkan

mampu memperkaya dan membangun ilmu pendidikan, khususnya pendidikan

agama Islam dimana kepala sekolah dan guru berperan besar dalam pendidikan

untuk anak penyandang cacat.

Sebagai bahan masukan bagi kepala sekolah dan guru dalam mengatasi

hambatan-hambatan Pendidikan Agama Islam dengan menggali dan

memanfaatkan potensi yang dimiliki. Penelitian ini juga diharapkan bermanfaat

sebagai bahan masukan bagi para orang tua siswa, kepala sekolah dan guru-guru

dalam meningkatkan pendidikan agama Islam untuk anak berkebutuhan khusus

(autis).

Bagi penulis sendiri berguna untuk menambah pengetahuan dan wawasan

sebagai calon pendidik. Hasil penelitian ini juga dapat dijadikan sebagai bahan

bagi siapa saja yang ingin meneliti masalah ini lebih mendalam lagi di masa-masa

yang akan datang.

G. Sistematika Penulisan

Sistematika penulisan ini secara garis besar dibagi dalam lima bab, yaitu

sebagai berikut:

13

Bab I pendahuluan, berisi latar belakang masalah, definisi operasional,

fokus masalah, alasan memilih judul, tujuan penelitian, signifikansi penelitian,

dan sistematika penulisan.

Bab II tinjauan teoritis, berisi tentang pengertian pendidikan agama Islam,

dasar dan tujuan pendidikan agama Islam, media, metode dan evaluasi pendidikan

agama Islam, anak berkebutuhan khusus (ABK), pengertian dan karakteristik anak

autis, masalah dan layanan belajar anak berkebutuhan khusus (autis), hambatan

dan metode pembelajaran pada anak autis, faktor-faktor yang mempengaruhi

pembelajaran pendidikan agama Islam.

Bab III metode penelitian, berisi subjek dan objek penelitian, data dan

sumber data, teknik pengumpulan data, teknik pengolahan, teknik penyajian data

dan analisis data, serta prosedur penelitian.

Bab IV laporan hasil penelitian, berisi tentang gambaran umum lokasi

penelitian, penyajian data, dan analisis data.

Bab V penutup, berisi kesimpulan dan saran-saran, yang dilengkapi daftar

pustaka.

