

70

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat SDN Banua Anyar 8 Banjarmasin

SDN Banua Anyar 8 Banjarmasin didirikan pada tahun 1977, Sekolah Dasar

Negeri Banua Anyar 8 Banjarmasin merupakan salah satu sekolah inklusi di

Banjarmasin, Provinsi Kalimantan Selatan. Pada mulanya sekolah ini bernama

Harapan Nusa, kemudian pada tahun 1990 terjadi pergantian sekolah dasar secara

serentak di Kota Banjarmasin oleh Dinas Pendidikan Kota Banjarmasin dengan

menyesuaikan nama sekolah dengan nama jalan dari sekolah tersebut berada.

Pada tahun 2003 sekolah ini menerima satu orang siswa dengan kebutuhan

khusus, kemudian pada tahun 2005 SDN Banua Anyar 8 Banjarmasin mulai mantap

berdiri dan mulai mempublikasikan diri sebagai sekolah inklusi dan berkomitmen

melayani siswa berkebutuhan khusus dengan menerima murid ABK sebanyak 17

orang, dengan kepala sekolah yang bertugas adalah ERLINAWATI TIARA, S.Pd

pada tahun 2003-2006, dan HJ. BASRIAH, S.Pd bertugas mulai tahun 2007 sampai

sekarang. Kemudian untuk tahun-tahun berikutnya didapati anak dengan kebutuhan

khusus yang beragam masuk ke sekolah. Hal inilah yang menjadikan SDN Banua

Anyar 8 melangkah maju mencoba menjalankan pendidikan yang sedikit berbeda dari

sekolah dasar pada umumnya. Sampai saat ini lembaga telah mengalami banyak

71

kemajuan dan dikenal oleh masyarakat sebagai salah satu sekolah dasar favorit. SDN

Banua Anyar 8 merupakan sekolah dasar inklusi dengan status negeri dan

terakreditasi A.

 Untuk menunjang proses belajar mengajar yang lebih efektif dan efisien, SDN

Banua Anyar 8 Banjarmasin juga banyak melakukan perbaikan. Mulai dari

membangun gedung baru yang telah selesai, memanfaatkan gedung lama sebagai

ruangan khusus ABK (anak berkebutuhan khusus). Ruang ini berfungsi untuk

membimbin siswa berkebutuhan khusus yang tidak mau konsentrasi dan tidak mau

mengikuti pelajaran di kelas. Sekolah juga berusaha memperbanyak media

pembelajaran bagi siswa berkebutuhan khusus, seperti menyediakan permainan-

permainan edukatif dan puzzle.
65

2. Profil Sekolah

Nama : SDN Banua Anyar 8

Alamat : Jl. Banua Anyar No. 4 Rt.01 Kec. Banjarmasin Timur

 Kota Banjarmasin, Kode Pos 70239

No Telepon : 0511-7330904

Nama Kepala Sekolah : Hj. BASRIAH, S.Pd

Kategori Sekolah : Reguler

Tahun Didirikan : 1977

Kepemilikan Tanah : Milik Pemerintah Daerah

Luas Tanah/Status : 1.561 m² / Sertifikat Tanah

65

Hasil Observasi pada tanggal 12 Agustus 2015.

72

Luas bangunan : 500 m²

Sekolah ini berada di daerah perkampungan, sehingga posisi sekolah di

kelilingi oleh rumah warga. Tapi walaupun demikian sekolah ini aman dan

suasananya kondusif untuk proses belajar mengajar.

3. Visi, Misi dan Tujuan SDN Banua Anyar 8 Banjarmasin

a. Visi Sekolah

“Menjadi sekolah terpercaya di masyarakat untuk mencerdaskan bangsa dalam

rangka mensukseskan pendidikan untuk semua (Education for All).”

b. Misi Sekolah

1) Menyiapkan generasi unggul yang memiliki potensi dibidang IMTAQ

dan IPTEK.

2) Membentuk sumber daya manusia yang aktif, kreatif, inovatif sesuai

dengan perkembangan zaman.

3) Membangun citra sekolah sebagai mitra terpercaya di masyarakat.

4) Mewujudkan pendidikan bermutu, aman, nyaman dan tanpa diskriminasi.

c. Tujuan Sekolah

1) Siswa beriman dan bertaqwa kepada Tuhan Yang Maha Esa dan

berakhlak mulia.

2) Siswa sehat jasmani dan rohani

3) Siswa memiliki dasar-dasar pengetahuan, kemampuan dan keterampilan

untuk melanjutkan pendidikan pada jenjang yang lebih tinggi.

73

4) Mengenal dan mencintai bangsa, masyarakat, dan kebudayaannya.

5) Siswa kreatif, terampil dan bekerja untuk mengembangkan diri secara

terus menerus.

6) Menghargai dan menghormati hak-hak sesama dalam mendapatkan

pendidikan.
66

4. Keadaan siswa SDN Banua Anyar 8 Banjarmasin

Berdasarkan data tahun ajaran 2015-2916, siswa SDN Banua Anyar 8

Banjarmasin berjumlah 214 orang siswa, dengan rincian sebagaimana dalam tabel di

bawah ini:

Tabel 4.1 Data Siswa SDN Banua Anyar 8 Banjarmasin Tahun Ajaran 2015-2016

No Siswa
Banyak

Kelas

Siswa
Jumlah

Jumlah

Perkelas L P

1 Kelas I
Reguler 1 12 16 28

34
ABK 1 4 2 6

2 Kelas II
Reguler 2 12 8 20

30
ABK 2 9 1 10

3 Kelas III
Reguler 2 13 13 26

37
ABK 2 9 2 11

4 Kelas IV
Reguler 2 7 11 18

40
ABK 2 17 5 22

5 Kelas V
Reguler 2 4 6 10

30
ABK 2 16 4 20

6 Kelas VI
Reguler 1 14 7 21

43
ABK 1 12 10 22

Jumlah 214

Sumber Data: Dokumentasi TU SDN Banua Anyar 8 Banjarmasin

66

Dokumen TU SDN Banua Anyar 8 Banjarmasin, dikutip tanggal 14 Agustus 2015.

74

5. Guru dan Tata Usaha Banua Anyar 8 Banjarmasin

Guru yang mengajar di sekolah ini berjumlah 28 orang. Berikut tabel tentang

keadaan guru SDN Bnua Anyar 8 Banjarmasin:

Tabel 4.2 Data Guru dan Karyawan SDN Banua Anyar 8 Banjarmasin Tahun Ajaran

2015-2016

No

Nama

Jabatan Status Pendidikan

1 Hj. Barsiah, S.Pd Kepala Sekolah PNS S2

2 Muhifah, S.Pd Guru Kelas PNS S1

3 Syarifah Aminah, S.Pd Guru Kelas PNS S1

4 Akhmad Zafrul, A.Ma.Pd Guru Olahraga PNS DII

5 Hj. Handayana, S.Pd Guru Kelas PNS S1

6 Badrul Munir, S.Pd Guru Kelas PNS S1

7 Santiawati, S.Pd Guru Kelas PNS S1

8 Isna Asmiliani, S.Pd Guru Kelas PNS S1

9 Suwarno, S.Pd Guru Kelas PNS S1

10
Rezekan Noor Ihsan,

S.Pd
Guru Kelas PNS S1

11 Lukman Tastiara, S.Pd Guru Kelas PNS S1

12
Erlita Yuanida Guru

pendamping
Honorer SMA

13
Hamidah, S.Pd.I Guru Agama &

BTA
Honorer DII

14
Aisyah Amini, SE, S.pd Guru

Pendamping
Honorer S1

15
Nurul Faiza Aulia, S.Pd Guru

Pendamping
Honorer S1

16
Noorvitasari Guru

Pendamping
Honorer SMA

17
Herny Hastuti, S.Pd Guru

Pendamping
Honorer S1

18
Nikmatu Rochmania,

S.Pd

Guru

Pendamping
Honorer S1

19
Muhibbah, S.Ag Guru Agama &

BTA
Honorer S1

20 Ita Yuliani, S.P Guru Honorer S1

75

Pendamping

21
Ida Ariani, S.Pd Guru

Pendamping
Honorer S1

22
Endah Juniarti Ningsih,

S.P
Guru

Pendamping
Honorer S1

23

Eka Safitri Guru

Pendamping &

SBK

Honorer SMK

24
Bagus Prasetyo, S.Pd Guru

Pendamping
Honorer S1

25

M. Mahfudji, S.Kom Guru

Pendamping &

TU

Honorer S1

26
Nurliyani, S.Pd Guru

Pendamping
Honorer S1

27
Mariatul Kiftiah, A.Mg Guru

Pendamping
Honorer S1

28

Alfian Ramadhani,

S.Kom
Guru

Pendamping &

TU

Honorer S1

29
Hayatul Gina Guru

Pendamping
Honorer SMK

30
Elveratul Jannah, S.Pd Guru

Pendamping
Honorer S1

31
Dina Putri Guru

Pendamping
Honorer SMK

32
Yulia Rennita, S.Pd Guru

Pendamping
Honorer S1

33
Sandi Putra Wardana Guru

Pendamping
Honorer S1

34
Dewi Yulia Guru

Pendamping
Honorer SMK

35
Supriyadi, S.Pd Guru

Pendamping
Honorer S1

36
Nurhayati, S.Pd Guru

Pendamping
Honorer S1

Sumber Data: Dokumentasi TU SDN Banua Anyar 8 Banjarmasin dan Observasi

76

6. Keadaan Sarana dan Prasarana

SDN Banua Anyar 8 Banjarmasin dalam melaksanakan proses belajar mengajar

ditunjang oleh sarana dan prasarana sebagaimana yang disebutkan dalam table

berikut:

Table 4.3 Data Sarana dan Prasarana SDN Banua Anyar 8 Banjramasin Tahun 2015-

2016

No

Jenis Fasilitas

Jumlah Keterangan

1 Ruang Kepala Sekolah 1 Baik

2 Ruang Dewan Guru 1 Baik

3 Ruang Kelas 6 3 Rusak Ringan

4 Ruang Keterampilan - Tidak Ada

5 Ruang UKS - Tidak Ada

6 Lapangan Olahraga 1 Baik

7 WC Guru 2 Baik

8 Meja Guru 20 Baik

9 Papan Tulis 7 Baik

10 Rumah dinas Kep-Sek 1 Rusak Ringan

11 Alat Praktek IPA 1 Baik

12 Meja Siswa 187 Baik

13 Media Pembelajaran IPS 2 Baik

14 Media Pembelajaran Matematika 1 Baik

15 Aula - Tidak Ada

16 WC Murid 4 2 Rusak Ringan

17 Gudang 2 1 Rusak Ringan

Sumber Data: Dokumentasi TU SDN Banua Anyar 8 Banjarmasin dan Observasi

77

B. Penyajian Data

1. Pelaksanaan Pembelajaran Pendidikan Agama Islam

a. Perencanaan Pembelajaran PAI

Perencanaan pembelajaran adalah tahap awal yang harus dilalui setiap kali akan

melaksanakan proses pembelajaran. Seorang guru harus mempersiapkan segala

sesuatunya agar proses pembelajaran dapat berjalan dengan lancar. Perencanaan

pembelajaran di SDN Banua Anyar 8 Banjarmasin yang merupakan sekolah

penyelenggara pendidikan inklusi ini tidak berbeda dengan sekolah lain pada

umumnya, meskipun siswa yang terdapat di sekolah ini tidak hanya anak reguler,

tetapi di dalamnya juga terdapat anak-anak yang mendapatkan pendidikan khusus

yaitu anak-anak yang berkebutuhan khusus.

Perencanaa pembelajaran di sekolah ini sudah dibuat secara tertulis yang

berbentuk RPP dan silabus dengan maksud agar kegiatan pembelajaran bisa

dilakukan sesuai dengan tujuan yang ingin dicapai. RPP yang diberikan untuk siswa

reguler dan siswa berkebutuhan khusus memang tidak ada perbedaan, tetapi di dalam

pelaksanaannya siswa berkebutuhan khusus ini tidak harus mengikuti semua yang

terdapat di dalam RPP tersebut terutama dalam bagian materi, karena materi yang

disajikan untuk siswa reguler jelas lebih sulit untuk siswa berkebutuhan khusus, jadi

materi pelajaran harus lebih disederhanakan sesuai dengan kemampuan siswa-siswi

berkebutuhan khusus. Sebagaimana yang disampaikan leh Ibu Barsiah, berikut ini:

78

Sistem pembelajaran yang pas untuk anak ABK adalah mengadopsi dari

kurikulum yang ada, disetarakan dengan kebutuhan anak didik, tidak sama persis

dan berbeda dengan anak reguler. Maka dari itu diperlukan guru damping untuk

anak berkebutuhan khusus, jadi guru damping yang mengadopsi kurikulum

pelajaran, memang pelajarannya sama tapi disederhanakan, evaluasinya pun lebih

mudah dari reguler.
67

Hal ini juga senada dengan yang disampaikan oleh Ibu Muhibbah, guru

pendamping di SDN Banua Anyar 8 Banjarmasin, berikut ini:

 Untuk siswa ABK menggunakan kurikulum tersendiri yaitu PPI (Program

Pembelajaran Individual), kurikulum ini khusus digunakan untuk siswa ABK. PPI

ini digunakan untuk perorangan atau individu, penerapan PPI sama seperti silabus

dan RPP, hanya saja disesuaikan dengan kebutuhan mereka. Yang membuat PPI

ini adalah guru pendamping, karena mereka yang setiap hari menemani atau

membimbing siswa-siswa ABK. Dan guru mata pelajaran tidak bisa ikut membuat

PPI, guru mata pelajaran hanya melihat PPI tersebut untuk penilaian.
68

Oleh karena itu, siswa berkebutuhan tersebut mempunyai program

pembelajaran tersendiri yang disebut dengan PPI (Program Pembelajaran Individu)

yang dibuat berdasarkan hasil asesmen, sehingga terlihat sejauh mana potensi belajar

yang dimiliki dan dapat mengoptimalkan potensi tersebut.

Berdasarkan hasil wawancara yang dilakukan oleh penulis dengan guru mata

pelajaran PAI, dapat diketahui hal-hal yang beliau persiapkan sebelum melaksanakan

pembelajaran PAI yaitu:

Pertama beliau merancang dan membuat RPP, dalam pembuatan RPP beliau

menentukan metode, strategi, dan media yang akan digunakan dan diterapkan dalam

67

Wawancara dengan Ibu Barsiah, kepala sekolah, pada tanggal 14 Agustus 2015, jam 09:30.

68

Wawancara dengan Ibu Muhibbah, guru pendamping, pada tanggal 10 Agustus dan 02

September 2015, jam 11:30.

79

proses pembelajaran. Kemudian sebelum memasuki kelas, beliau menyiapkan materi

pelajaran, alat peraga, dan buku-buku yang berkaitan dengan materi pelajaran. Alat

peraga disiapkan agar siswa lebih paham dengan pelajaran dan memudahkan guru

untuk menjelaskan kepada siswa ABK khususnya autis, dengan adanya alat peraga ini

diharapkan siswa ABK khususnya autis lebih tertarik dan fokus terhadap

pembelajaran.
69

b. Pelaksanaan Pembelajaran

berdasarkan observasi yang telah dilakukan penulis dapat diketahui bahwa

dalam melaksanakan pembelajaran PAI di sekolah inklusi. Ada beberapa hal yang

dilakukan oleh pendidik, dalam hal ini adalah guru mata pelajaran PAI, sebagai

berikut:

1) Persiapan

Berdasarkan hasil observasi yang penulis lakukan, persiapan yang

dilakukan sebelum melaksanakan pembelajaran, yang disiapkan pendidik

selaku guru mata pelajaran agama yaitu mempersiapkan buku paket sebagai

bahan pegangan saat pembelajaran nantinya, mempersiapkan bahan ajar yang

akan diberikan kepada siswa. Kemudian sebelum memulai pembelajaran, guru

menyuruh siswa untuk membaca do’a terlebih dahulu.

69

Wawancara dengan Ibu Hamidah, guru PAI, pada tanggal 12 Agustus 2015, jam 10:30.

80

2) Pelaksanaan

Berdasarkan observasi yang dilakukan penulis pada pelaksanaan

pembelajaran, pertama guru memberikan apersepsi yaitu dengan

menghubungkan pelajaran yang lalu dengan yang akan dipelajari. Kemudian

guru memberikan motivasi kepada siswa agar serius mengikuti pelajaran, dan

menanyakan apakah siswa membawa buku paket PAI atau tidak. Kemudian

guru mata pelajaran selaku pendidik melaksanakan pembelajaran dengan

menyajikan materi dengan ditulis di papan tulis dan menggunakan metode atau

strategi pembelajaran yang sesuai dengan perencanaan sebelumnya. Setelah

materi selesai diberikan dan dijelaskan, guru mengajukan beberapa pertanyaan

sebagai umpan balik untuk mengetahui sejauh mana pemahaman siswa

khususnya siswa-siswa ABK dan menanyakan apa-apa yang belum dipahami

oleh siswa.

Dalam proses pembelajaran berlangsung, peran guru pendamping adalah

membantu siswa ABK yang kesulitan dalam memahami pelajaran yang

diberikan oleh guru mata pelajaran, dengan mendampingi satu persatu siswa

ABK tersebut.

3) Penutup

Berdasarkan observasi yang penulis lakukan, setelah pembelajaran

berlangsung dengan beberapa penjelasan tentang materi pelajaran oleh guru

mata pelajaran, setelah selesai memberikan penjelasan dan tanya jawab dengan

siswa, kemudian guru menutup pelajaran. Sebelum menutup pembelajaran,

81

terlebih dahulu menyimpulkan inti dari pembelajaran dan melakukan evaluasi

dengan mengajukan kembali beberapa pertanyaan kepada siswa untuk

mengetahui sejauh mana pemahaman mereka terhadap materi yang sudah

disampaikan. Dan tidak lupa pula sebelum pulang guru memberikan nasehat

kepada siswanya kemudian menyuruh siswa untuk membaca do’a terlebih

dahulu.

c. Media Pembelajaran

Media merupakan salah satu hal yang sangat mendukung dalam proses

pembelajaran, media diberikan agar siswa dapat lebih mudah memahami materi

pelajaran, mengurangi rasa bosan dalam belajar dan dapat membuat siswa lebih aktif.

Apalagi bagi siswa di SDN Banua Anyar 8 Banjarmasin yang sebagian dari siswanya

adalah anak yang berkebutuhan khusus dan mereka sulit menerima penjelasan dari

guru. Sebenarnya sangatlah penting bagi guru memakai atau menggunakan media

atau alat bantu lainnya dalam setiap proses pembelajaran berlangsung.

Hasil wawancara dengan guru Pendidikan Agama Islam yaitu Ibu Hamidah,

beliau menjelaskan bahwa media yang digunakan sangat bervariasi tergantung pada

kondisi siswa sebagai subjek pembelajaran. Oleh sebab itu media harus disesuaikan

dengan keadaan siswa di SDN tersebut. Media yang sering beliau gunakan adalah

media baca dan tulis serta buku pelajaran, dan siswa langsung disuruh membaca ke

depan karena sudah ada alat peraganya, khususnya pelajaran PAI.
70

 Seperti yang

70

Wawancara dengan Ibu Hamidah, guru PAI, pada tanggal 12 Agustus 2015, jam 10:30.

82

disampaikan oleh Ibu Nurliani: “medianya biasanya alat peraga, karena lebih banyak

membaca ya menggunakan media membaca, alat hitung, sesuai pembelajarannya

lah.”
71

Penggunaan media pembelajaran yang tidak sesuai mengakibatkan materi

pelajaran tidak tersampaikan dengan sempurna. Pemilihan media pembelajaran

seyogyanya harus disesuaikan dengan kondisi siswanya. Siswa yang tunagrahita

berbeda keadaannya dengan tunadaksa, begitu pula dengan siswa reguler, semua

siswa memiliki kekhususan dalam melakukan pembelajaran.

d. Metode Pembelajaran

Tujuan pembelajaran merupakan sasaran utama yang harus dicapai setelah

proses pembelajaran selesai. Metode dan pendekatan yang tepat untuk mengajar dan

aktivitas siswa dalam belajar merupakan hal yang harus diperhatikan ketika

merancang suatu rencana pembelajaran.

Agar pelaksanaan kegiatan belajar mengajar dapat berjalan dengan efektif dan

efesien, diperlukan teknik dan metode yang sesuai dengan keadaan sisiwa. Di SDN

Banua Anyar 8 Banjarmasin ini, semua guru menggunakan teknik dengan pendekatan

individual dan kelompok, dengan begitu diadakannya guru pembimbing yang akan

membimbing mereka dalam setiap pembelajaran. Dan membantu guru dalam

melaksanakan metode pembelajaran tersebut agar berjalan dengan baik.

71

Wawancara dengan Ibu Nurliani, guru pendamping, pada tanggal 07 Agustus 2015, jam

09:30.

83

Selanjutnya, mengenai metode yang digunakan guru di SDN ini dalam

melaksanakan proses pembelajaran Pendidikan Agama Islam adalah metode ceramah,

metode tanya jawab, dan metode diskusi. Setiap kali menggunakan metode diskusi

untuk siswa ABK biasanya dibantu oleh guru pendamping yang akan mengarahkan

kepada siswa ABK dan disesuaikan dengan kemampuan mereka. Dan ada juga

metode pemetaan, metode ini digunakan agar proses pembelajaran lebih menarik bagi

siswa khususnya siswa ABK.

Berdasarkan observasi yang penulis lakukan pada tanggal 7 September 2015,

guru yang mengajar PAI juga menggunakan metode hukuman bagi siswa reguler

yang sering lupa membawa buku pembelajaran seperti disuruh berdiri di depan kelas.

Hal ini dilakukan untuk membuat siswa tersebut jera dan tidak mengulanginya lagi.

Dari hasil wawancara dengan guru Pendidikan Agama Islam di SDN ini,

metode yang beliau terapkan beragam tidak harus terpaku pada metode yang telah

ada, beliau juga sering menggunakan metode beliau sendiri, seperti yang beliau

katakan: “aku sering menggunakan metodeku sendiri, memang seperti teknik

ceramah, yang penting siswa paham akan pembelajaran yang beliau sampaikan.”
72

Minat siswa pun baik terhadap metode yang beliau terapkan tersebut, karena

melihat dari minat itulah beliau bisa memaksimalkan pembelajaran agar efektif,

meskipun masih ada anak didik yang hanya diam saja. Soalnya minat anak berbeda-

beda satu sama lain. Dalam setiap pembelajaran beliau menerapkan sistem rame,

72

Wawancara dengan Ibu Hamidah, guru PAI, pada tanggal 12 Agustus 2015, jam 10:30.

84

santai tapi serius, tidak harus tegang ketika belajar karena kalau dikekang

pembelajaran tidak akan mudah masuk ke dalam pemahaman mereka.

Kesulitan dalam melaksanakan metode pasti ada dan jelas ada, pertama siswa

ABK ada kesulitan, dan diarahkan, dibimbing siswa agar bisa mengikuti metode yang

beliau terapkan. Sebagaimana yang disampaikan oleh Ibu Hamidah, berikut ini:

Kesulitan dalam menerapkan metode adalah anak didik ini tidak fokus

terhadap metodenya, karena anak ABK khususnya autis ini sibuk dengan dunianya

sendiri. Tapi setelah itu ditanya satu persatu dan itu yang membuat mereka bisa

fokus terhadap pembelajaran. Walaupun sedikit lambat dalam menjawab

pertanyaan tersebut dan tidak semua jawaban benar.
73

Dengan cara tersebut, maka guru dapat mengetahui sejauh mana pemahaman

siswa khususnya siswa-siswa ABK terhadap materi pelajaran yang telah disampaikan.

Dan menanyakan kembali apa-apa yang belum dipahami oleh siswa.

e. Evaluasi

Evaluasi merupakan alat penilaian bagi guru untuk mengetahui keberhasilan

pencapaian tujuan setelah kegiatan belajar mengajar berlangsung. Selain itu evaluasi

adalah barometer untuk mengukur keberhasilan guru itu sendiri dalam menyajikan

bahan pelajaran. Evaluasi dilakukan untuk mengetahui tingkat pemahaman siswa

terhadap materi pelajaran, dan mengajak siswa untuk mengingat kembali materi yang

telah diberikan. Evaluasi belajar untuk siswa berkebutuhan khusus sama dengan

siswa normal. Untuk siswa ABK materi soal lebih disederhanakan dengan

73

Wawancara dengan Ibu Hamidah, guru PAI, pada tanggal 12 Agustus 2015, jam 10:30.

85

memberikan soal yang lebih mudah dan atau jumlah soal yang lebih sedikit dari soal

untuk siswa reguler. Sebagaimana yang disampaikan oleh Ibu Hamidah, sebagai

berikut:

Evaluasi terhadap anak ABK adalah dengan mengulang-ulang pembelajaran,

dilihat lagi catatannya seperti apa, ditanya lagi pemahamannya tentang

pembelajaran yang sudah di pelajari, jauh berbeda dengan anak reguler dalam

evaluasinya. Dan lebih mudah dari siswa reguler, karena disesuaikan dengan

kemampuan mereka.
74

Evaluasi pembelajaran PAI untuk siswa ABK khususnya autis adalah tidak

menuntut sesuai dengan kurikulum yang ingin dicapai, apabila kemampuan anak

tersebut cuma bisa menulis alif, dan terus diulang-ulang pembelajaran yang telah

dipelajari, karena siswa autis ini adalah anak yang mempunyai hambatan

berkomunikasi, bersosialisasi dan berinteraksi. Dan ada juga anak ABK yang seperti

tunagrahita yang bisa bersosialisasi dengan teman-temannya, tapi dalam hal

akademik dia terlambat. Anak autis juga termasuk lambat dalam hal akademik,

karena anak autis ini adalah anak yang hiperaktif.

2. Faktor-faktor yang Mendukung dan Menghambat dalam Pembelajaran

Pendidikan Agama Islam

a. Faktor Guru

Latar belakang pendidikan guru sangat berpengaruh bagi berlangsungnya

proses belajar mengajar, seorang guru bisa menjadi faktor pendukung atau

penghambat dalam pembelajaran. Latar belakang guru ini apabila sesuai dengan

74

Wawancara dengan Ibu Hamidah, guru PAI, pada tanggal 12 Agustus 2015, jam 10:30.

86

bidangnya maka akan memudahkan dalam melaksanakan tugas dan kewajibannya.

Berdasarkan hasil wawancara dengan Ibu Hamidah, dapat diketahui bahwa beliau

merupakan lulusan STAI Al-Jami’ Jurusan Pendidikan Agama Islam. Dengan

demikian, latar belakang pendidikan beliau dapat dikatakan menunjang dalam proses

pembelajaran Pendidikan Agama Islam di sekolah inklusi SDN Banua Anyar 8

Banjarmasin.

Pengalaman mengajar Ibu Hamidah, beliau sudah 6 tahun lebih mengajar di

SDN Banua Anyar 8 Banjarmasin dan sudah bisa disebut sebagai guru profesional,

karena seorang guru yang mempunyai pengalaman mengajar lebih dari 3 tahun dapat

dikatakan sebagai guru profesional. Dan sudah mengikuti pelatihan-pelatihan dalam

membimbing atau mendidik siswa yang mempunyai kelainan fisik atau siswa yang

berkebutuhan khusus.

Dari hasil observasi yang dilakukan penulis pada tanggal 12 Agustus 2015, Ibu

Hamidah sangat bagus dalam penguasaan bahan ajar, beliau menyampaikan materi

PAI dengan santai, suara keras dan jelas serta tidak ketinggalan pula sisipan senda

gurau, sehingga suasana pembelajaran lebih menyenangkan. Selain guru mata

pelajaran, ada juga dua orang guru pendamping/shadow yang bernama Ibu Muhibbah

dan Ibu Nurliani. Ibu Muhibbah adalah lulusan dari IAIN Antasari Banjarmasin

jurusan Pendidikan Agama Islam dan beliau sudah mengikuti PLB, pendidikan

terakhir Ibu Nurliani adalah Pendidikan Luar Biasa di UNLAM Banjarmasin dan

sudah menjadi guru tetap di SDN Banua Anyar 8 Banjarmasin. Dengan adanya guru

87

pendamping/shadow disetiap kelas sangat membantu proses pembelajaran, karena

tugas guru pendamping/shadow adalah membantu siswa berkebutuhan khusus yang

mengalami kesulitan selama dalam proses belajar mengajar. Seperti yang dikatakan

oleh Ibu Barsiah:

Salah satu kebijakan yang aku buat adalah diadakannya guru damping untuk

siswa ABK, karena kita memerlukan guru damping. Akhirnya sampai sekarang

dan berkelanjutan. Kalau tidak ada guru damping, akan susah mengarahkan

pembelajaran untuk siswa-siswa ABK.
75

Keberadaan guru pendamping/shadow di setiap kelas hanya untuk membantu

dan memantau siswa-siswa berkebutuhan khusus. Seperti yang dikatakan oleh Ibu

Muhibbah:

Mereka tidak ikut campur dalam mengajar selama kegiatan belajar mengajar,

dan untuk siswa reguler adalah tanggung jawab guru mata pelajaran itu sendiri.

Kalau ada siswa ABK yang sedang marah atau mengamuk dan mengganggu

siswa-siswa lain yang sedang belajar disinilah guru pendamping berperan untuk

menghadapi siswa tersebut, agar siswa tidak merasa diabaikan oleh guru.
76

Kepada siswa reguler selalu diajarkan dan ditanamkan rasa kasih sayang

terhadap siswa-siswa yang berkebutuhan khusus, selalu menghormati dan

menghargai sebagaimana mereka menyayangi dan menghormati teman-temannya

yang normal. Dukungan dari semua pihak juga mempengaruhi proses belajar siswa

ABK, baik dari dukungan sekolah, orang tua maupun masyarakat. Sebagaimana yang

diungkapkan oleh Ibu Hamidah: “Jadi seharusnya selain guru di sekolah orang tua

75

 Wawancara dengan Ibu Barsiah, kepala sekolah, pada tanggal 14 Agustus 2015, jam 09:30.

76

Wawancara dengan Ibu Muhibbah, guru pendamping, pada tanggal 10 Agustus 2015, jam

11:00.

88

juga harus ikut meneruskan pembelajaran dan menghendle anak mereka saat di

rumah.” Dengan adanya dukungan tersebut diharapkan siswa ABK khususnya autis

dapat diperlakukan normal seperti teman-temannya yang lain.

Jadi, seperti yang penulis uraikan di atas, dapat diketahui bahwa beliau sudah

bisa dikatakan sebagai pendukung dalam proses pembelajaran karena sesuai dengan

bidangnya dalam melaksanakan tugas dan kewajiban beliau dalam mengajar. Dan

guru pendamping juga sudah dapat dikatakan sebagai pendukung, karena sudah

mengikuti PLB. Tugas seorang guru pendamping sudah dijelaskan bahwa membantu

siswa-siswa ABK dalam pembelajaran, membimbing dan memantau keadaan mereka

saat proses belajar mengajar berlangsung.

b. Faktor Siswa

Anak berkebutuhan khusus autis adalah anak yang mengalami gangguan

perkembangan dalam komunikasi, perilaku dan interaksi sosial. Anak dengan

gangguan autis ringan dapat diterima di sekolah inklusi. Karena sebelum masuk ke

sekolah inklusi, anak autis terlebih dahulu mendapatkan terapis dari ahlinya.

Sehingga diharapkan ia bisa bersosialisasi dan berbaur dengan teman-teman yang

normal.

Hambatan yang sering sekali ditemukan dalam setiap pembelajaran adalah

konsentrasi atau mood ABK khususnya autis, mereka seringkali rebut, tidak bisa

diam ditempat, karena anak autis ini hiperaktif. Apabila hal ini terjadi, mereka akan

89

mengganggu siswa-siswa lain yang mengikuti pelajaran di dalam kelas, dengan

begitu ia harus dibawa keruangan khusus ABK untuk mendapatkan bimbingan dan

arahan sampai kondisinya stabil dan konsentrasinya kembali baik. Bila tidak cepat

mendapat penanganan, siswa ABK bisa menyakiti siswa-siswa lain maupun orang-

orang yang ada disekitarnya.

Kemudian, kebanyakan anak ABK mengalami kelambanan dalam belajar.

Ketika siswa reguler telah selesai mengerjakan catatannya, siswa ABK khususnya

autis masih mengerjakannya. Dan biasanya ini penyebab mereka sering marah karena

terlambat menulis atau ada juga yang tidak bisa menulis dengan baik, kadangkala

dalam menjawab soal ulanganpun sering terjadi hal tersebut, dengan begitu pekerjaan

sekolah ABK yang belum selesai dijadikan sebagai tambahan PR.

 Selain itu, banyaknya jumlah siswa ABK di setiap kelas juga menjadi

hambatan tersendiri. Memang di sekolah inklusi perkelas terdiri dari siswa reguler

dan siswa ABK, idealnya adalah setiap satu kelas di sekolah inklusi hanya terdapat 1-

3 orang siswa ABK dan lebih banyak siswa regulernya untuk memudahkan guru

dalam mengajar. Tetapi kenyataannya, yang terjadi di SDN Banua Anyar 8 sangat

berbeda dari ketentuan tersebut, dikarenakan adalah dalam satu kelas lebih banyak

siswa ABK daripada siswa regulernya. Banyaknya jumlah ABK di dalam kelas

sangat mempengaruhi kegiatan belajar mengajar, banyaknya siswa ABK berarti juga

banyak siswa yang harus diperhatikan secara intensif dan banyak guru pendamping

yang mendampingi mereka di dalam kelas.

90

Terlepas dari semua penjelasan di atas tentang faktor siswa, penulis melihat

berdasarkan hasil observasi di kelas IVA tanggal 7 September 2015, kondisi kelas

saat proses pembelajaran berlangsung cukup kondusif, walaupun di kelas IVA siswa

ABK berjumlah 8 orang, dan ini melebihi dari yang seharusnya.

c. Fasilitas

Dalam penyelenggaraan pendidikan dibutuhkan satu penanganan yang utuh dan

menyeluruh dengan berbagai fasilitas yang mampu mendorong anak dalam

mengembangkan potensi dirinya dan membuat anak terampil dalam menjalani

kehidupannya. Aspek perkembangan kognitif, afektif dan spikomotorik tetap

diperhatikan dan menjadi penilaian yang menyeluruh dengan tingkat keberhasilan

yang terukur.

Berdasarkan hasil observasi di SDN Banua Anyar 8 Banjarmasin adalah adanya

fasilitas ruang kelas yang bagus dan bersih, papan tulis, LCD, laptop serta alat

penunjang lainnya. Selain itu adanya sarana dan prasarana yang khusus diperuntukan

bagi siswa berkebutuhan khusus, sangat berpengaruh pada perkembangan mereka.

Dengan demikian, fasilitas yang ada di sekolah ini bisa dikatakan sebagai pendukung

bagi keberlangsungan proses pendidikan maupun proses pembelajaran.

91

d. Lingkungan Belajar

Faktor lingkungan meliputi ketenangan dan ketentraman di SDN Banua Anyar

8 Banjarmasin dan lingkungan sekitar sekolah. Di sekeliling sekolah tersebut

merupakan rumah-rumah warga dan sering dilewati oleh orang, maka sering juga

mengganggu ketenangan belajar siswa, dikarenakan bunyi kebisingan kendaraan

bermotor yang sering lewat di depan sekolah.

Terlepas dari semua itu, kesadaran orang tua siswa berkebutuhan khusus untuk

terus memantau perkembangan anaknya sangat berpengaruh bagi ABK sendiri.

Dengan adanya kerjasama antara pihak sekolah dan orang tua, diharapkan dapat

menyelesaikan berbagai masalah yang timbul, sekecil apapun masalah itu. Dukungan

dari siswa normal bagi siswa berkebutuhan khusus juga sangat penting.

Dukungan ini dapat berupa pemahaman bahwa ABK terutama anak autis harus

diperlakukan sama dengan teman yang normal, harus dihormati, dihargai dan tidak

boleh diejek dan dicemooh. Hal ini juga didukung ruangan kelas yang bersih, bagus

dan rapi serta sekolah mempunyai pagar jadi siswa mudah keluar masuk saat proses

belajar mengajar berlangsung, dan memudahkan untuk mengawasi siswa-siswa

tersebut, sehingga membuat lebih aman dan tenang bagi orang tua yang mempunyai

anak berkebutuhan khusus.

92

C. Analisis Data

Setelah data diperoleh dari hasil observasi, wawancara dan dokumentasi yang

berkenaan dengan Pendidikan Agama Islam untuk anak berkebutuhan khusus di SDN

Banua Anyar 8 Banjarmasin sebagaimana hasil yang telah disampaikan dalam

penyajian data di atas, maka penulis dapat melakukan analisis data secara sederhana

sehingga pada akhirnya dapat memberikan gambaran apa yang diinginkan dalam

penelitian ini. Agar analisis ini lebih terarah, penulis menyajikan berdasarkan pokok-

pokok permasalahan yang telah ditetapkan sebagai berikut:

1. Pelaksanaan Pembelajaran Pendidikan Agama Islam

SDN Banua Anyar 8 Banjarmasin merupakan sekolah yang menyelenggarakan

layanan pendidikan inklusi bagi siswa berkebutuhan khusus. Pendidikan inklusi

adalah salah satu program pendidikan yang dicanangkan oleh pemerintah dengan

tujuan memberikan layanan pendidikan untuk siswa berkebutuhan khusus.

Diharapkan dengan adanya layanan pendidikan inklusi ini, siswa yang berkebutuhan

khusus dapat bersekolah di sekolah reguler bersama-sama dengan siswa-siswa normal

dalam satu kelas, sehingga nantinya dapat mempercepat proses penyembuhannya.

Dalam proses belajar mengajar, siswa berkebutuhan khusus dibantu oleh shadow atau

pendamping.

Karakteristik anak berkebutuhan khusus yang dapat diterima dilayanan

pendidikan inklusi adalah anak tunagrahita, tunarungu, tunanetra, tunadaksa,

tunawicara, tunalaras, anak berkesulitan belajar, anak lambat belajar, anak autistik,

93

anak dengan gangguan motorik, anak korban penyalahgunaan narkoba atau anak

dengan gabungan dua atau lebih jenis anak berkebutuhan khusus.

Dari karakteristik di atas, yang tidak terdapat di SDN Banua Anyar 8

Banjarmasin adalah anak tunanetra, tunalaras dan anak korban penyalahgunaan

narkoba. Dan yang diterima di SDN ini adalah anak yang sudah mendapatkan

asesmen atau sudah diterapi, agar dikemudian hari dapat mengoptimalkan

kemampuan yang ada pada anak tersebut.

Dari data yang ditemukan dan dipaparkan sebelumnya, penulis mencoba

menguraikanya sebagai berikut:

a. Perencanaan Pembelajaran

SDN Banua Anyar 8 Banjarmasin merupakan penyelenggara pendidikan inklusi

sudah tentu memiliki perbedaan dengan sekolah dasar yang tanpa pendidikan inklusi,

salah satunya dari kegiatan perencanaan pembelajaran. Perencanaan pembelajaran

yang diperuntukan kepada seluruh siswa berupa rencana pelaksanaan pembelajaran

(RPP) berserta silabusnya, dan yang diperuntukan kepada siswa berkebutuhan khusus

berupa rencana pelaksanaan pembelajaran (RPP) beserta silabusnya yang disesuaikan

menjadi program pembelajaran individual (PPI). Rencana pelaksanaan pembelajaran

(RPP), silabus dan program pembelajaran individual (PPI) sudah dibuat secara

tertulis agar kegiatan pembelajaran sesuai dengan tujuan yang ingin dicapai. Tetapi

berhasil atau tidaknya perencanaan yang telah dibuat tersebut baru dapat terlihat

setelah pelaksanaan pembelajaran dilakukan. Jadi, dapat disimpulkan bahwa

perencanaan yang dibuat sudah terlaksanan dengan baik.

94

b. Pelaksanaan Pembelajaran

Berdasarkan dari seluruh data yang telah diperoleh melalui teknik wawancara

dan observasi setelah dianalisis data-data yang ada maka secara umum dapat

dikatakan bahwa dalam proses pelaksanaan pembelajaran pendidikan agama Islam di

SDN Banua Anyar 8 Banjarmasin, sebagai berikut:

Tahap pertama persiapan, tahap kedua pelaksanaan, tahap ketiga adalah

penutup sebagaimana yang telah dijelaskan dipenyajian data di atas, sebelum

melaksanakan pembelajaran Pendidikan Agama Islam pendidik selaku guru mata

pelajaran memiliki persiapan-persiapan yang matang, selain itu juga pada saat

pelaksanaan dan penutup berjalan dengan baik dan lancar, maka dari itu dapat

diketahui bahwa Pembelajaran Pendidikan Agama Islam di sekolah ini sudah berjalan

dengan baik. Dan untuk peran guru pendamping pada saat pelaksanaan pembelajaran

sudah sangat baik, karena apa yang dilakukan sangat membantu guru mata pelajaran

dalam menangani siswa-siswa berkebutuhan khusus.

c. Media Pembelajaran

Media pendidikan mempunyai peranan yang sangat penting, sebab media

merupakan sarana yang membantu proses pembelajaran. Adanya media pembelajaran

akan mempercapat proses pemahaman siswa terhadap pelajaran yang diberikan.

Karena sebagai seorang guru yang mengajar hendaknya memiliki media sebagai

penunjang dalam pembelajaran, agar tidak hanya terfokus pada meteri atau teori saja.

Media yang digunakan di SDN Banua Anyar 8 Banjarmasin dalam

pembelajaran pendidikan agama Islam adalah seperti alat peraga, buku-buku yang

95

berkaitan dengan materi pelajaran serta media baca dan tulis. Contohnya seperti pada

materi BTA, karena sudah ada alat peraganya jadi siswa langsung disuruh maju ke

depan untuk menyusun rangkaian kata yang ada pada alat peraga BTA tersebut. Dan

pada materi sifat jaiz Allah, guru mata pelajaran menggunakan media tulis, seperti al-

Qur’an dan hadits, yang mana tulisan tersebut akan dibaca langsung oleh siswa

sendiri. Jadi, media yang digunakan oleh guru mata pelajaran cukup baik dan

bervariasi sesuai dengan materi yang diajarkan, sehingga proses mengajar dapat

terlaksana sesuai keinginan, dan proses belajar mengajar jadi menyenangkan.

d. Metode Pembelajaran

Metode pembelajaran juga berperan penting dalam upaya menjamin

kelangsungan proses belajar mengajar lebih-lebih untuk seorang guru yang akan

menyampaikan materi pelajaran. Dalam menentukan metode pelajaran, seorang guru

harus bisa menyesuaikan dengan karakteristik masing-masing siswa sehingga metode

yang digunakan dapat berjalan dengan baik dan sesuai dengan apa yang diinginkan

dari penggunaan metode tersebut.

Metode yang digunakan di sekolah ini dalam proses pembelajaran adalah guru

cenderung menggunakan metode Compic. Metode ini mengajarkan pada siswa ABK

untuk menunjukkan suatu benda, mengucapkannya atau membacanya,

mengemukakan perasaan, menceritakan sesuatu, membuat jadwal kegiatan dan

membuat lembar latihan. Metode Compic juga dapat digunakan sebagai alat bantu

dalam pembelajaran keterampilan dalam membaca, menghafal kalimat, menghafal

benda, pemusatan perhatian, serta kemampuan membaca. Dengan demikian

96

diharapkan dapat menjadi alat peraga/media komunikasi yang efektif untuk siswa

ABK.

e. Evaluasi

Evaluasi merupakan rangkaian akhir dari proses pembelajaran, berhasil atau

tidaknya suatu pembelajaran dapat dilihat setelah evaluasi dilakukan. Untuk siswa

berkebutuhan khusus memerlukan tahapan yang lebih dari siswa reguler, seperti

mengulang-ulang pembelajaran dan ditanya kembali pemahaman mereka terhadap

materi yang telah diajarkan. Evaluasi ini juga mengukur tingkat keberhasilan seorang

guru dalam mengajar dan sejauh mana ia bersungguh-sungguh dalam melaksanakan

tugasnya sebagai seorang pendidik.

Jadi, evaluasi yang telah dilakukan pada pembelajaran pendidikan agama Islam

sudah baik dan sesuai dengan apa yang diinginkan oleh pendidik.

2. Faktor-faktor yang Mendukung dan Menghambat dalam Pembelajaran

Pendidikan Agama Islam

a. Faktor Guru

Penjelasan di atas tentang faktor guru memberikan informasi kepada kita bahwa

jenjang pendidikan atau latar belakang pendidikan seorang guru sangat membantu

bagi guru dalam menyampaikan materi pelajaran. Begitu pula dengan guru mata

pelajaran PAI harus mempunyai latar belakang pendidikan yang mendalami tentang

sesuatu terkait dengan pelajaran PAI tersebut.

 Demikian pula pengalaman mengajar dan penguasaan tertentu baik dari materi,

metode maupun media pembelajaran tentunya sangat memberikan pengaruh besar

97

terhadap hasil pembelajaran, semakin lama seorang guru mengajar maka akan

semakin besar kemungkinan menjadi seorang guru profesional dan pada akhirnya

tentu dapat menguasai bahan yang diajarkan serta ahli dalam menentukan media-

media yang relevan dengan pembelajaran. Oleh karenanya, keberhasilan suatu proses

pembelajaran sangat ditentukan oleh kualitas atau kemampuan guru.

b. Faktor Siswa

Berhasil atau tidaknya suatu pembelajaran juga sangat tergantung pada siswa

selaku subjek pendidikan. Selama observasi yang dilakukan penulis pada tanggal 7

September 2015, penulis melihat bahwa dalam proses pembelajaran tidak ada siswa

ABK yang tidak bisa dikendalikan. Karena dengan adanya kemampuan guru agama

yang mampu mengelola kelas dengan baik, sehingga respon siswa terhadap

pembelajaran yang disampaikan oleh guru sangat baik dan siswa terlihat aktif dan

mempunyai minat yang bagus untuk mengikuti setiap pembelajaran agama Islam.

Dengan demikian, terciptalah suasana kelas yang kondusif dan nyaman.

Untuk siswa yang lamban dalam menulis maupun menerima materi pelajaran

itu bisa didampingi oleh guru pendamping dan dilakukan pengulangan materi.

Namun, untuk banyaknya siswa ABK sebenarnya itu sudah menyalahi peraturan

pendidikan inklusi yang seharusnya 10% dari jumlah siswa di kelas.

c. Fasilitas

Sarana prasarana ataupun fasilitas merupakan salah satu faktor yang

mempengaruhi lancarnya proses pembelajaran. Ketersediaan fasilitas yang

mendukung, berkemungkinan besar menjadikan proses belajar mengajar terlaksana

98

dengan maksimal. Namun jika sarana dan prasarana yang dibutuhkan kurang

memadai, maka kemungkinan besar proses belajar mengajar menjadi terganggu dan

akan menghambat kelancaran proses pembelajaran.

Berdasarkan penyajian data melalui observasi yang dilakukan penulis di SDN

ini, dapat diketahui bahwa sarana dan prasarana yang menunjang terlaksananya

proses pembelajaran agama Islam dapat dikatakan cukup lengkap dan menunjang

untuk siswa ABK maupun siswa reguler.

d. Lingkungan Belajar

Lingkungan belajar yang tenang dan aman serta penataan kelas yang baik akan

menimbulkan efek positif terhadap gairah peserta didik untuk menerima pelajaran

yang disampaikan oleh guru, begitu pula sebaliknya. Apabila ruang kelas kurang

nyaman maka akan menimbulkan rasa bosan dan jenuh, dan akan berdampak

terhadap pembelajaran yang ingin dicapai. Berdasarkan penyajian data di atas, dapat

diketahui bahwa lingkungan di SDN Banua Anyar 8 Banjarmasin sangat mendukung

terhadap proses pembelajaran bagi siswa reguler maupun siswa ABK.

Dengan demikian semua itu akan mempengaruhi proses pembelajaran yang

dilaksanakan oleh pihak sekolah inklusi, khususnya pada pembelajaran pendidikan

agama Islam.

