
56

 BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum SDN Benua Anyar 4 Banjarmasin

1. Sejarah Singkat Berdirinya SDN Benua Anyar 4 Banjarmasin

SDN Benua Anyar 4 Banjarmasin di dirikan oleh Dinas Pendidikan pada

tahun 1975 yang beralamat di Jalan Benua Anyar desa Benua Anyar kecamatan

Banjarmasin Timur yang terdiri dari 7 ruangan terdiri 6 kelas dan 1 kantor. Pada

tahun 2000 Dinas Pendidikan menetapkan SDN Benua Anyar 4 Banjarmasin

sebagai salah satu sekolah yang ditunjuk untuk menangani, menerima dan

mengajarkan anak berkebutuhan khusus atau dikenal dengan sekolah Inklusif

yaitu sekolah yang didalamnya terdapat anak berkebutuhan khusus dan anak

normal dalam satu kelas formal ataupun kelas khusus berbeda, sehingga SDN

Benua Anyar 4 menjadi sekolah SDN Inklusif Benua Anyar 4 Banjarmasin

sampai dengan sekarang. Sejak itu ruang kelas bertambah 1 yaitu kelas khusus.

2. Letak Bangunan SDN Benua Anyar 4 Banjarmasin

 Sekolah Dasar ini beralamat di Jalan Benua Anyar Gg. Pahlawan Perintis

RT. 07 No. 45 Kecamatan Banjarmasin Timur, Kota Banjarmasin, Provinsi

Kalimantan Selatan. Sekolah ini berada di daerah perumahan masyarakat,

sehingga posisi sekolah berada di antara rumah warga, tetapi walaupun demikian

sekolah ini aman dan suasananya kondusif untuk proses belajar mengajar karena

terletak di ujung gang dari perumahan masyarakat.

57

3. Visi dan Misi

a. Visi :

Terwujudnya sekolah yang berkualitas dan berbudaya.

b. Misi :

1) Menanamkan keimanan dan ketaqwaan terhadap Tuhan Yang

Maha Esa.

2) Bermoral Pancasila.

3) Menciptakan anak rajin belajar gemar membaca dan mengikuti

perkembangan ilmu Pengetahuan danTeknologi.

4) Menghargai keindahan dan prestasi kerja keras.

5) Terampil dan cerdas.

c. Tujuan Sekolah

SDN Inklusif Benua Anyar 4 Banjarmasin mempunyai tujuan, yaitu:

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.

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

5) Siswa kreatif, terampil dan bekerja untuk dapat mengembangkan

diri secara terus-menerus

6) Menghargai dan menghormati hak-hak sesama dalam mendapatkan

pendidikan.

58

4. Struktur Organisasi dan Keadaan Guru SDN Inklusi Benua Anyar 4

Banjarmasin

Struktur organisasi SDN Benua Anyar 4 Banjarmasin adalah sebagai

berikut:

Tabel 4.1. Struktur Organisasi SDN Inklusif Benua Anyar 4 Banjarmasin

No. Nama Jabatan

1 H. Muhammad Aini, S.Pd.I Kepala Sekolah

2 H. Hikmah, S. Pd Ketua Komite

3 Supianor, S. Pd Tata Usaha

4 Abdullah, A. Ma Unita UKS

Sumber: Kantor Tata Usaha SDN Inklusif Benua Anyar 4 Banjarmasin

Dewan guru atau tenaga pengajar di SDN Benua Anyar 4 Banjarmasin

berjumlah 13 orang. Di antaranya 7 orang berpendidikan Starata I (S1), 1 orang

berpendidikan Diploma II (D2), dan 5 orang berpendidikan Sekolah Menengah

Atas (SMA)/sederajat. Status guru di sekolah ini terdiri dari PNS, Guru Tidak

Tetap (GTT), dan Pegawai Tetap (PT). Secara rinci guru PNS berjumlah 8 orang,

GTT berjumlah 4 orang, dan PTT berjumlah 1 orang dengan rincian sebagai

berikut:

Tabel 4.2. Keadaan Guru SDN Inklusif Benua Anyar 4 Banjarmasin

No. Nama Guru
Jabatan/Bidang

Studi

Pendidikan

Terakhir

Status

Guru

1
Muhammad Aini,

S.Pd.I

Kepala

Sekolah/PKn

S1 AP dan S1

PLB
PNS

2 Hj. Hikmah, S.Pd Guru Kelas IV S1 PNS

 Mapian Maskur, S.Pd Guru Kelas V SPGN PNS

4 Abdullah, A.Ma
Guru Panjaskes

Kelas I-VI
DII PGO PNS

5 Nurul Huda Guru Kelas VI SPG PNS

6 Halimatussyaadiah Guru Kelas I APG PNS

7 Muliani Guru Kelas II S1 PLB PNS

8 Norhayati
Guru PAI Kelas I-

VI
PGA PNS

9 Maulidah, S.Pd Guru Kelas III S1 GTT

59

10 Supiannor, S.Pd Guru Kelas IV S1 GTT

11 Hafizhoh, S.Pd
Guru BTA Kelas I-

VI
S1 GTT

12 Rini Wahyuni, S.Pd GPK Kelas IV S1 GTT

13 Noor Ajizah
GPK Kelas I, III,

IV
SMA GTT

Sumber: Kantor Tata Usaha SDN Inklusif Benua Anyar 4 Banjarmasin

SDN Benua Anyar 4 Banjarmasin yang merupakan sekolah penyelenggara

pendidikan inklusif memiliki perbedaan dari sekolah dasar pada umumnya yang

tanpa pendidikan inklusif. Sekolah dengan penyandang pendidikan inklusif

memiliki siswa berkategori reguler dan siswa berkategori anak berkebutuhan

khusus (ABK). Hal itu juga yang mengakibatkan keadaan gurunya ikut berbeda.

Kalau di sekolah dasar tanpa pendidikan inklusif hanya ada satu guru kelas (guru

pengajar) yang mengajar di dalam kelas, sedangkan sekolah dengan pendidikan

inklusif memiliki beberapa orang guru yang berada di dalam kelas, yaitu guru

kelas (guru pengajar) dan guru pendamping khusus.

Guru kelas mempunyai peran memberikan pelajaran kepada seluruh siswa,

sedangkan guru pendamping berperan membantu guru kelas untuk memberikan

bimbingan, informasi dan arahan kepada siswa berkategori anak berkebutuhan

khusus (ABK) apabila anak tersebut tidak bisa mengikuti materi yang diberikan

oleh guru kelas (guru pengajar) dan juga akan menggantikan tugas mengajar jika

guru pengajar berhalangan hadir. Apabila ABK tersebut tidak paham dengan

penjelasan guru kelas, maka yang menjelaskan kembali materi kepada ABK

adalah guru pendamping. Bisa dikatakan guru pendamping lah yang lebih

berperan di dalam kelas khususnya bagi ABK.

60

5. Keadaan Peserta Didik SDN Inklusif Benua Anyar 4 Banjarmasin

Peserta didik di SDN Inklusif Benua Anyar 4 Banjarmasin pada tahun

2016/2017 seluruhnya berjumlah siswa. Peserta didik dari kelas I, II, III, IV dan

VI ada sebanyak 1 rombongan belajar di kelas formal, dengan rincian sebagai

berikut:

Tabel 4.3. Keadaan Peserta Didik SDN Inklusif Benua Anyar 4 Banjarmasin

No. Kelas
Siswa Normal Siswa ABK

Keterangan
Lk Pr Lk Pr

1 I 10 11 3 1
1 Rombongan

Belajar

2 II 14 14 - 1
1 Rombongan

Belajar

3 III 12 7 1 1
1 Rombongan

Belajar

4 IV 9 13 5 4
1 Rombongan

Belajar

5 V 10 15 2 1
1 Rombongan

Belajar

6 VI 12 17 1 0
1 Rombongan

Belajar

Jumlah seluruhnya

siswa regular dan

ABK

67 77 12 8
 144 20

Sumber: Kantor Tata Usaha SDN Inklusif Benua Anyar 4 Banjarmasin

Jumlah siswa yang terdapat di kelas VI adalah 30 orang terdapat 2

kategori siswa yaitu siswa dengan kategori reguler (siswa normal) dan siswa

dengan kategori anak berkebutuhan khusus (ABK). Siswa dalam kategori reguler

berjumlah 29 siswa, terdiri dari 12 siswa (laki-laki) dan 17 siswa (perempuan),

dan kategori berkebutuhan khusus lamban belajar 1 siswa (laki-laki).

61

6. Keadaan Sarana dan Prasarana SDN Benua Anyar 4 Banjarmasin

Sarana dan prasarana yang dimiliki sekolah tersebut adalah sebagai

berikut:

Tabel 4.4. Keadaan Sarana dan Prasarana SDN Inklusif Benua Anyar 4

Banjarmasin

No. Ruang Jumlah

1 Ruang Kelas Formal 6

2 Ruang Kelas Khusus 1

3 Ruang Kepala Sekolah 1

4 Ruang Guru 1

5 Ruang Tata Usaha 1

6 Perpustakaan 1

7 Mushalla 1

8 Kamar Mandi/WC Guru 1

9 Kamar Mandi/WC Siswa 1

10 Tempat Parkir 1

Sumber: Kantor Tata Usaha SDN Inklusif Benua Anyar 4 Banjarmasin

B. Penyajian Data

Setelah penulis memberikan gambaran secara sederhana tentang SDN

Inklusif Benua Anyar 4 Banjarmasin secara umum, selanjutnya penulis

mengemukakan data yang diperoleh selama penelitian berlangsung.

Penulis mengadakan observasi, wawancara dan dokumentasi untuk

melihat langsung bagaimana interaksi sosial anak normal dengan berkebutuhan

khusus pada proses pembelajara. Penelitian ini penulis lakukan mulai 01 Agustus

- 31 Oktober 2016.

Setelah seluruh data terkumpul akan disajikan dalam bentuk deskriftif

yaitu mengemukakan data yang diperoleh de dalam bentuk penjelasan melalui

uraian kata sehingga menjadi kalimat yang mudah dipahami. Berdasarkan

observasi dan wawancara terhadap interaksi sosial anak normal dengan

62

berkebutuhan khusus pada proses pembelajaran, yang disajikan berdasarkan

urutan masalah sebagai berikut.

1. Interaksi Sosial Anak Normal dengan Berkebutuhan Khusus pada

Proses Pembelajaran di SDN Inklusif Benua Anyar 4 Banjarmasin

Kalimantan Selatan

Interaksi sosial anak normal dengan berkebutuhan khusus pada proses

pembelajaran di kelas formal sebagai berikut.

a. Kerjasama

Kerjasama adalah usaha bersama antara individu atau kelompok untuk

mencapai satu atau beberapa tujuan bersama. Kerjasama dilakukan secara

bersama-sama, baik antara individu dengan individu maupun dengan kelompok.

Kerjasama yang dilakukan antar peserta didik normal dengan berkebutuhan khsus

pada proses pembelajaran di kelas formal.

Berdasarkan hasil wawancara yang dilakukan oleh peneliti dengan wali

kelas VI, Bapak Maspian Maskur, S.Pd menyatakan sebagai berikut:

“Kerjasama sangat penting dalam interaksi khususnya pada proses

pembelajaran, antara siswa normal dengan ABK melakukan kerjasama

seperti saat menyelesaikan tugas kelompok”.
67

Berdasarkan hasil observasi yang dilakukan peneliti terhadap kerjasama

anak normal dengan berkebutuhan khusus pada proses pembelajaran, beberapa

peserta didik normal kadang mengajak ABK untuk bekerja sama untuk

menyelesaikan tugas yang diberikan oleh guru, tetapi direspon dengan penolakan

oleh ABK. Walaupun mendapat penolakan ada beberapa anak normal lainnya

67 Maspian Maskur, Guru Kelas VI, Wawancara Pribadi, Banjarmasin, pada tanggal 8

Agustus 2016.

63

yang tetap mengajak bekerja sama, kemudian ABK bersedia dan mau untuk

bergabung bersama peserta didik normal, tetapi tetap dibimbing oleh guru.

Saat guru meminta para siswa untuk memilih kelompok, terlihat ada

sebagian kecil peserta didik normal yang enggan untuk sekelompok dengan ABK

dan itu sempat membuat ABK merasa minder dan terlihat murung. Kemudian

guru mengambil inisiatif dengan mengambil langkah membagikan kelompok

dengan saling berhitung. Setelah selesai berhitung ABK mendapat kelompok

dengan sebagian besar perempuan. Selama proses pembelajaran berlangsung

peserta didik normal bekerja sama dengan ABK, walaupun beberapa kali ABK

terlihat kebingungan ketika berdiskusi membahas tugas yang diberikans oleh

guru, tetapi ABK berusaha memahami dan kemudian guru pendamping

menjelaskan dan menerangkan tentang tugas tersebut. Teman sekelompok ABK

pun terlihat sering membantu menjelaskan dengan pelan dan sabar.

Kerja sama yang terjalin dalam interaksi sosial antara peserta didik normal

dengan ABK pada proses pembelajaran lebih sering terlihat melalui komunikasi

lisan, saat ABK merasa kebingungan dengan tugas yang dikerjakan maka

sebagian peserta didik normal membantu menjelaskan, guru pun terlihat beberapa

kali membantu menerangkan kepada ABK, dan mendapat respon balik oleh ABK

dengan pertanyaan “saya kurang mengerti”. “lalu, ini apa maksudnya?”. Setelah

menjelaskan tugas yang harus dikerjakan, kemudian mereka bersama-sama

menjawab pertanyaan dari tugas, walaupun ABK menulis jawaban dengan lamban

tetapi peserta didik normal mau menunggu sampai ABK selesai menulis jawaban

kemudian baru menjawab pertanyaan nomor urut selanjutnya. Beberapa kali

64

peneliti melihat ABK bercanda dengan peserta didik normal sambil tertawa dan

kadang terlihat malu-malu sambil tersenyum.

b. Asimilasi

Proses asimilasi ditandai dengan adanya usaha untuk mengurangi

perbedaan-perbedaan yang terdapat antara orang perorangan atau kelompok-

kelompok manusia. Apabila dua kelompok mengadakan asimilasi, batas-batas

antara kelompok-kelompok tersebut akan hilang dan melebur menjadi satu

kelompok. Asimilasi ditandai dengan adanya usaha untuk mengurangi perbedaan-

perbedaan yang terdapat antara orang perorangan atau kelompok manusia.

Asimilasi anak normal dengan berkebutuhan khusus pada proses pembelajaran di

kelas formal.

Berdasarkan hasil observasi yang dilakukan peneliti terhadap proses

asimilasi anak normal dengan berkebutuhan khusus pada proses pembelajaran,

peneliti melihat peserta didik normal berusaha menghilangkan perbedaan-

perbedaan di antara mereka dengan ABK. Pada saat guru menunjuk ABK untuk

menyambung membaca teks cerita, saat itu ABK terlihat nampak kebingungan,

kemudian peserta didik normal yang lain berusaha membantu dengan

menyebutkan halaman dan paragraf ke berapa yang harus dibaca oleh ABK, ada

pula peserta didik normal lainnya yang menunjukkan langsung posisi atau letak

kalimat yang harus dibaca oleh ABK.
68

Proses asimilasi bukan hanya berusaha dilakukan oleh peserta didik

normal, tetapi juga oleh guru. Peneliti melihat guru berusaha menghilangkan

68 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

12 Agustus 2016.

65

perbedaan antara peserta didik normal dengan ABK. Guru membantu dan

mengajarkan peserta didik normal untuk belajar menerima dan menghargai ABK.

Hal ini dapat dilihat, pada saat proses pembelajaran para peserta didik normal

tidak merasa canggung dan risih dengan keberadaan ABK, mereka menerima

selayaknya teman-teman normal lainnya pada selama proses pembelajaran

berlangsung. Peneliti melihat tak sekalipun diantara peserta didik normal

mengejek atau merendahkan ABK.

2. Faktor-faktor yang Mempengaruhi Interaksi Sosial Anak Normal

dengan Berkebutuhan Khusus pada Proses Pembelajaran di SDN

Inklusif Benua Anyar 4 Banjarmasin Kalimantan Selatan

 Faktor-faktor yang mempengaruhi interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran diantaranya:

a. Faktor Internal

1) Fisiologis

 Berdasarkan hasil observasi terhadap faktor fisiologis ABK, peneliti

melihat ABK secara fisik dalam keadaan sehat dan tidak mengalami gangguan

kesehatan yang membahayakan dan menganggu fisiknya untuk bergerak dan

berkomunikasi dengan orang lain. ABK dapat berinteraksi dengan lisan maupun

gerak tubuh dengan teman-teman di kelasnya dan dengan siapa pun. Pada proses

pembelajaran di kelas, ABK beberapa kali melakukan gerakan-gerakan fisik untuk

merepson teman-teman di kelasnya. Fisik ABK yang baik dan sehat membuat ia

dapat berinteraksi dengan baik terhadap peserta didik normal lainnya di kelas.
69

69 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

19 Agustus 2016.

66

2) Psikologis

a) Kecerdasan

 Berdasarkan hasil wawancara dengan wali kelas VI, menurut beliau ABK

mengalami kecerdasan yang sedikit kurang dalam hal membaca, memahami

maksud bacaan, menghitung dan lain sebagainya. Karena itu ABK tergolong

berkebutuhan khusus slow learner (lamban belajar).

 Berdasarkan hasil observasi yang dilakukan peneliti, ABK tergolong

berkebutuhan khusus lamban belajar dan mendapat nilai terendah di kelasnya,

meskipun ada beberapa orang peserta didik yang juga mendapat nilai lebih rendah

sama seperti ABK. Hal ini dilihat dari hasil rapot ABK yang mendapat nilai rata-

rata sesuai KKM, pernah satu kali tidak naik kelas.
70

b) Motivasi

 Berdasarkan hasil observasi yang dilakukan peneliti terhadap motivasi dari

diri ABK, pada prsoses pembelajaran motivasi terlihat saat ABK mau

menyambung teks bacaan walaupun dengan lamban dan sambil mengeja, ABK

tetap semangat melakukannya dan dengan sabar guru pendamping mau

mendampingi ABK belajar mengeja teks bacaan hingga ABK dapat

menyelesaikan teks bacaannya. Motivasi juga didapatkan dari peserta didik

normal yang mau menunggu ABK menyelesaikan tugas membacanya, saat

kesulitan mencari teks bacaan selanjutnya, peserta didik normal memberitahukan

halaman dan paragraf mana yang harus dibaca oleh ABK, begitupun saat ABK

70 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

22 Agustus 2016.

67

kesulitan membaca kalimat bacaan, maka peserta didik normal membantu dengan

memberitahukan kata atau kalimat bacaan tersebut.

c) Minat

 Berdasarkan hasil observasi yang dilakukan peneliti terhadap faktor minat

ABK pada proses pembelajaran, peneliti melihat adanya minat yang cukup

dimiliki oleh ABK terhadap pembelajaran di kelas. ABK beberapa kali terlihat

antusias untuk mengikuti pembelajaran meskipun ABK terlihat kebingungan dan

kadang tidak mengerti dengan pembelajaran yang dijelaskan guru di kelas, tetapi

ada guru pendamping yang mau menjelaskan kembali maksud dari penjelekasan

materi yang di sampaikan oleh guru kelas.
71

d) Sikap

Berdasarkan hasil observasi yang dilakukan peneliti, sikap ABK terhadap

proses pembelajaran di kelas baik, mudah diatur, dan bertanggung jawab terhadap

apa yang ditugaskan kepada diriya, ABK juga mandiri dan tidak mudah

bergantung pada orang lain selama proses pembelajaran berlangsung. Hal itu

terlihat saat mengalami kesulitan mengerjakan tugas ABK tidak langsung

meminta bantuan kepada guru pendamping atau bertanya kepada peserta didik

normal, ABK berusaha mengerjakan sendiri kemudian guru pendamping

membantu dan membimbing ABK.
72

71 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

24 Agustus 2016.

72 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

24 Agustus 2016.

68

e) Bakat

Berdasarkan hasil wawancara dengan Bapak Maspian Maskur selaku guru

kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin tentang bakat ABK, dan

jawaban beliau adalah sebagai berikut:

“ABK memiliki bakat menghafal khususnya menghafal surah-surah

pendek al-qur’an atau juz amma. Bukan hanya itu, ia memiliki

kemampuan menghafal yang baik dibandingan dengan teman-teman di

kelasnya. Ketika diberi tugas menghafal saat para siswa lain masih

mempelajari hafalannya, ABK lebih sering terlihat siap dan menghafalkan

lebih dulu di depan kelas atau kadang di kursi depan meja guru bertatap

muka langsung dengan saya. Sungguh saya merasa kagum dengan bakat

yang dimiliki ABK”.
73

Berdasarkan hasil observasi yang dilakukan peneliti terhadap bakat yang

dimiliki ABK, hal ini selaras dengan hasil wawancara terhadap guru kelas yang

menyatakan bahwa ABK memiliki bakat menghafal surah-surah pendek al-qur’an.

Peneliti dapat melihat bahwa bakat menghafal yang dimiliki ABK lebih cepat dan

baik dibandingkan dengan peserta didik normal lainnya di kelas. Kemampuan

menghafal ABK tersebut dapat dikatakan sebagai bakat yang dimilikinya, karena

ia mampu menghafal dengan lebih mudah dibandingkan dengan peserta didik

normal lainnya. Berkat bakat yang dimilikinya, ABK disenangi oleh teman-

temannya dan mereka sering memperhatikan ABK ketika menghaflkan tugas

menghafalnya di depan kelas. Akibatnya, ABK sering mendapat perhatian dan

penampilannya selalu ditunggu oleh teman-teman selama proses pembelajaran di

kelas.
74

73 Maspian Maskur, Guru Kelas VI, Wawancara Pribadi, Banjarmasin, pada tanggal 8

Agustus 2016.

74 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

30 Agustus 2016.

69

b. Faktor Ekstenal

1) Lingkungan Sosial

a) Keluarga

Berdasarkan hasil wawancara dengan wali kelas VI keluarga ABK terdiri

dari keluarga lengkap dan menyayangi anak dengan baik. ABK adalah anak

bungsu dari 3 bersaudara. ABK mendapat perlakuan yang baik dari keluarga

ditambah ABK tergolong berkebutuhan khusus maka keluarga ABK lebih

menjaga dan memperhatikan anaknya.

Berdasarkan hasil observasi yang dilakukan oleh peneliti, ABK sering

menunjukkan rasa kebersamaan dan menyayangi terhadap peserta didik normal

lainnya selama proses pembelajaran berlangsung di kelas. Karena berkat

dukungan dari orangtua dan keluarga yang menyayangi dan mendidik ABK

dengan baik, membuat ia banyak disukai dan disenangi oleh teman-teman di

sekolah khususnya para peserta didik normal di kelasnya.
75

.

b) Sekolah

Berdasarkan hasil observasi yang dilakukan peneliti terhadap faktor

lingkungan sekolah dapat dikatakan cukup baik dan layak sebagai tempat belajar

baik untuk peserta didik nromal maupun berkebutuhan khusus. SDN Benua Anyar

4 Banjarmasin adalah sekolah inklusif, maka lingkungan sekolah tidak hanya ada

peserta didik normal, tetapi juga berkebutuhan khusus. Lingkungan sekolah ABK

menjadi lebih kondusif terlebih kelas sebagai tempat ABK belajar, walaupun

ABK hanya sendirian sebagai peserta didik berkebutuhan khusus di kelas, tetapi

75 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

30 Agustus 2016.

70

para peserta didik normal lainnya terlihat menghargai dan menerima kebedaraan

ABK dengan baik. Karena lingkungan sekola inklusif mengajarkan kebersaan di

tengah perbedaan para siswa membuat peserta didik normal dengan ABK saling

menerima dan berinteraksi dengan baik selama proses pembelajaran. Selama

proses pembelajaran, guru kelas dan guru khusus berusaha mengajar dengan sikap

inklsuif, sehingga pada kelas formal kegiatan belajarLingkungan kelas yang

menerapkan
76

c) Masyarakat

Berdasarkan hasil observasi yang dilakukan peneliti terhadap faktor

eksternal masyarakat khususnya di sekitar sekolah, masyarakat terlihat menerima

dengan keberadaan ABK. Hal ini karena, lingkungan masyarakat sebagian

memiliki anak berkebutuhan khusus yang bersekolah di SDN Inklusif Benua

Anyar 4 Banjarmasin. Lingkungan masyarakat di sekitar sekolah terlihat sudah

biasa atau tidak canggung lagi dengan keberadaan ABK, hal ini terlihat ketika

para orangtua ABK menunggu anaknya untuk pulang sekolah, mereka berkumpul

bersama masyakarat di sekitar sekolah.
77

2) Lingkungan Non Sosial

a) Sarana dan Prasarana

Bedasarkan hasil observasi yang dilakukan peneliti terhadap sarana dan

prasarana di SDN Inklusif Benua Anyar 4 Banjarmasin, peneliti dapat melihat

76 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal 5

September 2016.

77 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal 5

September 2016.

71

keberadaan sarana prasarana yang masih kurang. Sarana berupa meja, kursi, papan

tulis yang sudah layak dipakai untuk belajar. Tetapi, untuk sarana berupa media

dan sumber belajar masih kurang apalagi untuk sekolah inklusif yang memerlukan

sarana lebih daripada sekolah formal lainnya. Seperti adanya alat asesmen yang

tidak ada, padahal alat asesmen sangat diperlukan bagi sekolah inklusif, di mana

alat asesmen berfungsi untuk mengidentifikasi karakterisktik ABK yang berguna

untuk menentukan program pembelajaran untuk ABK.
78

 Hal ini selaras dengan

Bapak Muhammad Aini selaku Kepala Sekolah SDN Inklusif Benua Anyar 4

Banjarmasin mengatakan sarana dan prasana di sekolah ini masih kurang dan

khususnya untuk sekolah inklusif yang seharusnya memiliki sarana dan prasarana

lebih dibandingkan dengan sekolah formal pada umumnya. Hal ini karena bantuan

dari pemerintah masih sangat kurang.
79

b) Kurikulum

Berdasarkan hasil wawancara penulis dengan Bapak Muhammad Aini

selaku kepala sekolah di SDN Inklusif Benua Anyar 4 Banjarmasin tentang

kurikulum yang diterapkan di sekolah, dan jawaban beliau sebagai berikut:

“Sekolah menggunakan kurikulum KTSP 2006, karena kurikulum KTSP

lebih mudah dipadukan dengan menyusunan kurikulum khusus untuk

ABK. Hal ini dilakukan dengan mempertimbangkan karakteristik dan

kebutuhan ABK bukan hanya peserta didik normal. Selain kurikulum

nasional juga kurikulum individual atau khusus yang berguna bagi ABK

untuk tetap belajar dan menerima pembelajaran di kelas”.
80

78 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

9 September 2016.

79 Muhammad Aini, Kepala Sekolah SDN Inklusif Benua Anyar 4 Banjarmasin,

Wawncara Pribadi, Banjarmasin, pada tanggal 9 September 2016.

80 Muhammad Aini, Kepala Sekolah SDN Inklusif Benua Anyar 4 Banjarmasin,

Wawncara Pribadi, Banjarmasin, pada tanggal 9 September 2016.

72

Berdasarkan hasil wawancara dengan guru kelas VI Bapak Maspian

Maskur, beliau mengatakan kurikulum yang diterapkan sekolah sangat bermanfaat

untuk membantu guru dan para orangtua dalam mengembangkan program

pendidikan khususnya untuk ABK. Walaupun demikian, kurikulum juga

memperhatikan kebutuhan peserta didik normal lainnya.
81

c) Materi pelajaran

Berdasarkan hasil wawancara dengan wali kelas VI, materi pembelajaran

yang diajarkan di kelas telah disesuaikan dengan materi pelajaran pada umumnya

di sekolah lainnya. Tetapi materi pembelajaran yang diajarkan untuk ABK pada

kelas formal tetap sama, walaupun demikian tingkat pemberian tugas dapat

disesuiakan dengan kemampuan ABK, karena ABK adalah tergolong lamban

belajar, maka saat pemberian tugas ABK akan diberikan soal yang lebih mudah

dibandingkan dengan peserta didik normal lainnya, walaupun demikian materi

pembelajaran untuk ABK dapat disesuaikan dengan kemampuannya juga

diusahakan agar tidak jauh tertinggal dengan peserta didik normal lainnya.
82

Berdasarkan hasil observasi yang dilakukan peneliti terhadap materi

pembelajaran di kelas sesuai dengan materi pembelajaran tingkat kelasnya, dan

materi pembelajaran untuk ABK peneliti melihat telah disesuaikan dengan tingkat

pemahamnnya, karena ABK adalah tergolong berkebutuhan khusus lamban

belajar, maka materi yang diberikan pun tidak banyak dan bertahap, hal ini

81 Maspian Maskur, Guru Kelas VI, Wawancara Pribadi, Banjarmasin, pada tanggal 8

Agustus 2016.

82 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

14 September 2016.

73

berguna agar ABK dapat memahami pembelajaran yang disampaikan dengan baik

meskipun dengan sedikit demi sedikit.
83

d) Keterampilan Guru

Berdasarkan hasil observasi yang dilakukan peneliti terhadap keterampilan

guru dalam mengajar, peneliti melihat guru lebih banyak menggunakan metode

ceramah dibandingkan metode lain. Metode ceramah yang disampaikan guru

bersifat teoritis dan hampir digunakan pada setiap proses pembelajaran di kelas.
84

C. Analisis Data

Setelah semua data disajikan maka langkah selanjutnya adalah melakukan

analisis terhadap semua data tersebut yakni data tentang interaksi sosial anak

normal dengan berkebutuhan khusus, faktor-faktor yang mempengaruhi interaksi

sosial anak normal dengan berkebutuhan khusus, dan kendala dalam interaksi

sosial anak normal dengan berkebutuhan khusus di SDN Inklusif Benua Anyar 4

Banjarmasin.

Untuk lebih jelasnya analisis terhadap interaksi sosial anak normal dengan

berkebutuhan khusus, faktor-faktor yang mempengaruhi interaksi sosial anak

normal dengan berkebutuhan khusus, akan disusun berdasarkan penyajian data

sebagai berikut.

83 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

14 September 2016.

84 Hasil Observasi, di Kelas VI SDN Inklusif Benua Anyar 4 Banjarmasin, pada tanggal

14 September 2016.

74

1. Analisis tentang Interaksi Sosial Anak Normal dengan Berkebutuhan

Khusus pada Proses Pembelajaran di SDN Inklusif Benua Anyar 4

Banjarmasin Kalimantan Selatan

Berdasarkan penyajian data di atas, ada dua bentuk interaksi sosial anak

normal dengan berkebutuhan khusus sebagai berikut.

a. Kerja Sama

Dari hasil wawancara dan observasi, kerja sama antara peserta didik

normal dengan ABK pada proses pembelajaran dapat terlihat sebagian besar

peserta didik normal beberapa kali mengajak ABK bekerja sama untuk

menyelesaikan tugas dari guru, walaupun kadang ditolak oleh ABK tetapi peserta

didik normal lainnya mencoba mengajak kembali dan kemudian membuat ABK

mau untuk bekerja sama dengan mereka.

Jadi, kerjasama dalam interaksi sosial anak normal dengan berkebutuhan

khusus pada proses pembelajaran berjalan dengan cukup baik.

b. Asimilasi

Asimilasi antara peserta didik normal dengan ABK pada proses

pembelajaran lebih banyak ditunjukkan oleh peserta didik normal. Saat ABK

kesulitan menyambung teks cerita bacaan, maka peserta didik normal berusaha

membantu dengan memberitahukan halaman yang harus dibaca, ketika ABK

masih kebingungan maka ada peserta didik normal yang langsung menunjukkan

posisi bacaan. Setelah berhasil menemukan posisi teks bacaan yang harus dibaca

olehnya ABK terlebih dahulu mengucapkan terimakasih sambil tersenyum kepada

teman-temannya.

75

Jadi, asimilasi dalam interaksi sosial anak normal dengan berkebutuhan

khusus pada proses pembelajaran berjalan dengan baik dan lebih banyak

ditunjukkan oleh peserta didik normal terhadap ABK.

2. Analisis tentang Faktor-faktor yang Mempengaruhi Interaksi Sosial

Anak Normal dengan Berkebutuhan Khusus pada Proses

Pembelajaran di SDN Inklusif Benua Anyar 4 Banjarmasin

Kalimantan Selatan

 Faktor-faktor yang mempengaruhi interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran diantaranya:

a. Faktor Internal

1) Fisiologis

 Secara umum fisiologis ABK dapat dikatakan sehat dan tidak mengalami

gangguan kesehatan. Hal ini dapat mempermudah ABK untuk berinteraksi dengan

peserta didik normal lainnya pada proses pembelajaran di kelas.

Berdasarkan hasil yang peneliti proleh melalui teknik observasi dan

wawancara tentang faktor internal fisiologis ABK, interaksi yang dilakukan ABK

dengan peserta didik normal bukan hanya dengan lisan tetapi dengan gerak tubuh.

Interaksi dengan lisan yaitu peserta didik normal dengan ABK saling berbicara

dan bercanda dengan baik bahkan kadang terlihat beberapa kali ABK tertawa

membalas candaan dari peserta didik normal selama proses pembelajaran di kelas

berlangsung. Sedangkan interaksi dengan gerak tubuh yaitu sikap respon balik

yang diberikan ABK sebagai bentuk tanggapan ketika peserta didik normal

mengajak bercanda dengan mengacungkan tangan, gelengan kepala, dan hentakan

kaki.

76

 Faktor fisiologis ABK yang sehat dan tidak mengalami gangguan

kesehatan tidak berpengaruh terhadap interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran. Dengan kondisi fisiologis ABK

yang sehat dan tidak mengalami gangguan, membuat ABK lebih mudah

berinteraksi selayaknya anak-anak normal lainnya karena secara fisik ABK

memiliki kesamaan yang sangat nampak terlihat dengan anak-anak normal

lainnya.

2) Psikologis

a) Kecerdasan

 Berdasarkan hasil yang peneliti proleh melalui teknik wawancara dan

observasi tentang kecerdasan pada faktor internal psikologis ABK tergolong

berkebutuhan khusus lamban belajar. Dalam hal membaca, memahami maksud

bacaan dan menghitung ABK mengalami kesulitan sehingga ABK memerlukan

pendamping atau guru khusus dalam proses pembelajaran di kelas. Hasil rapot

ABK yang mendapat nilai rata-rata sesuai KKM dan pernah tidak naik kelas.

 ABK yang mendapat nilai masih sesuai standar KKM dan bukanlah siswa

dengan nilai terendah di kelas tidak menjadikan faktor kecerdasan ABK yang

tergolong berkebutuhan khusus lamban belajar mempengaruhi terhadap interaksi

sosial anak normal dengan berkebutuhan khusus pada proses pembelajaran,

karena terlihat ABK tetap dapat berinteraksi dengan baik terhadap peserta didik

normal selama proses pembelajaran berlangsung.

77

b) Motivasi

 Berdasarkan hasil yang peneliti proleh melalui teknik observasi terhadap

motivasi ABK pada faktor internal psikologis. Adanya motivasi yang dimiliki

ABK, hal ini karena ABK mempunyai keinginan untuk terlihat sama dengan

peserta didik normal lainnya di kelas. ABK terlihat begitu semangat saat proses

pembelajaran seperti bekomunikasi, bekerjasama dengan peserta didik normal.

Selama proses pembelajaran ABK dibimbing oleh guru khusus, tetapi terlihat

ABK tidak mudah putus asa dan mudah menyerah, walaupun ia belajar

memahami pembelajaran yang disampaikan guru dengan bantuan guru

pendamping dan memerlukan waktu yang kebih lama dibandingkan dengan

peserta didik normal lainnya di kelas.

 Dengan motivasi dari dalam diri ABK yang besar membuat dia dapat

menyamakan diriya dengan para paserta didik normal dalam hal semangat untuk

mengikuti proses pembelajaran yang disampaikan oleh guru di kelas. Motivasi

bukan hanya dimiliki dari dalam diriya, juga diberikan oleh peserta didik normal

serta guru kelas dan guru pendamping.

 Jadi, faktor motivasi dari dalam diri ABK mempengaruhi interaksi sosial

anak normal dengan berkebutuhan khusus pada proses pembelajaran di kelas.

Karena motivasi yang dimilikinya membuat peserta didik normal serta guru kelas

dan guru pendamping juga memberikan motivasi terhadap diirnya, sehingga

proses pembelajaran berlangsung dengan semangat dan membuat interaksi anak

normal dengan berkebutuhan khusus dapat terjalin dengan baik.

78

c) Minat

Berdasarkan hasil yang peneliti proleh melalui teknik observasi pada

faktor internal psikologis terhadap minat ABK, minat dalam diri ABK terlihat

cukup baik saat proses pembelajaran berlangsung. Minat ABK terhadap

pembelajaran kerap kali ditunjukkannya dengan mau mengikuti proses

pembelajaran dengan baik. Walaupun ABK adalah satu-satunya siswa

berkebutuhan khusus di kelas, tetapi ABK tetap mau dan berminat belajar di kelas

formal dan mengikuti proses pembelajaran dengan baik. Minat yang dimiliki

ABK membuat dirinya dapat berinteraksi dengan peserta didik normal di kelas.

Karena jika seseorang memiliki minat terhadap sesuatu maka ia akan berusaha

menunjukkan dan bersungguh-sungguh dalam melakukannya. Minat juga

ditunjukkan oleh peserta didik normal, sehingga ABK dan peserta didik dapat

saling berinteraksi di kelas karena sama-sama memiliki minat terhadap

pembelajaran.

Faktor minat yang dimiliki ABK dapat mempengaruhi interaksi sosial

anak normal dengan berkebutuhan pada proses pembelajaran di kelas. Karena

antara peserta didik normal dan ABK sama-sama memiliki minat yang baik

terhadap pembelajaran.

d) Sikap

Berdasarkan hasil yang peneliti proleh melalui teknik observasi terhadap

sikap ABK pada faktor internal psikologis, dari sikap ABK yang baik, mudah

diatur dan bertanggung jawab selama proses pembelajran banyak disenangi

79

teman-teman di kelas dan menjadikannya mudah dalam berinteraksi dengan

peserta didik normal di kelas.

Faktor sikap ABK yang baik, mudah diatur dan bertanggung jawab

mempengaruhi interaksi sosial anak normal dengan berkebutuhan khusus pada

proses pembelajaran di kelas. Karena sikap ABK disenangi oleh teman-temannya

dan mendapat respon balik dari para peserta didik normal sehingga menyebabkan

adanya interaksi selama proses pembelajaran di kelas berlangsung.

e) Bakat

Berdasarkan hasil yang peneliti proleh melalui teknik wawancara dan

observasi pada faktor internal psikologis terhadap bakat ABK. ABK memiliki

kemampuan mudah menghafal surah-surah pendek al-quran atau juz amma.

Kemampuan mudah menghafal surah-surah al-quran yang dimiliki ABK dapat

dikatakan sebagai yang dimilikinya dan menjadi kebangaan untuk dirinya karena

bakat menghafalnya lebih baik dibandingkan dengan peserta didik normal lainnya

di kelas. Dengan bakatnya ABK banyak disenangi oleh peserta didik normal, dan

sering mendapat respon penghargaan bukan hanya dari peserta didik normal tetapi

juga dari guru yang mengajar.

Faktor bakat mudah menghafal surah-sruah pendek al-quran yang dimiliki

ABK mempengaruhi interaksi sosial anak normal dengan berkebutuhan khusus

pada proses pembelajaran di kelas. Karena dengan bakatnya ABK sering

mendapat penghargaan berupa pujian dari peserta didik normal dan guru

sehingga menjadikannya mudah dalam berinteraksi dengan peserta didik normal

khususnya pada materi menghafal surah-surah al-quran pembelajaran PAI.

80

b. Faktor Ekstenal

1) Lingkungan Sosial

a) Keluarga

Berdasarkan hasil yang peneliti proleh melalui teknik wawancara dan

observasi pada faktor eksternal terhadap lingkungan sosial keluarga ABK.

Keluarga ABK yang lengkap dan penyayang terhadap anaknya menjadikan ABK

menjadi anak yang penyayang dan baik terhadap teman-temannya, khususnya

teman-teman di kelasnya, sehingga ia menjadi disenangi oleh para peserta didik

normal di kelas. ABK sering menunjukkan sikap baik dan penyayang selama

proses pembelajaran berlangsung. Sikap baik juga ditujukkan ABK kepada guru

kelas dan guru pendamping. Dengan demikian ABK mudah dalam berinteraksi

dengan peserta didik normal pada proses pembelajaran.

Faktor lingkungan keluarga yang baik penyayang terhadap ABK

mempengaruhi interaksi sosial anak normal dengan berkebutuhan khusus pada

proses pembelajaran di kelas. Karena keluarga ABK yang menyayangi dan

mendidik anak dengan baik membuat ABK memiliki sikap yang sama yang juga

diterapkan dan dilakukannya baik kepada peserta didik normal maupun kepada

guru kelas dan guru pendamping, sehingga ABK disenangi oleh teman-temannya

yang menyebabkan ABK mudah dalama berinteraksi pada proses pembelajaran

dan diterima dengan baik oleh para peserta didik normal di kelas.

b) Sekolah

Lingkungan sekolah dapat dikatakan baik dan layak sebagai tempat belajar

untuk peserta didik normal dan ABK. Lingkungan sekolah yang menerapkan

81

sikap inklusif karena lingkungan sekolah adalah sekolah inklusif yang di

dalamnya bukan hanya peserta didik normal tetapi juga peserta didik

berkebutuhan khusus, dan mau menerima keberadaan ABK dengan baik. Sikap

inksluif ditunjukkan oleh peserta didik normal, guru, dan staf TU di lingkungan

sekolah.

Faktor lingkungan sekolah sebagai tempat belajar yang baik dan mau

menerima keberadaan ABK mempengaruhi interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran di kelas, karena sekolah bukan

hanya sekedar menjadi sekolah inklusif tetapi juga menerapkan sikap inklusif bagi

para peserta didik, guru, dan staf TU yang menyebabkan ABK merasa mana dan

nyaman selama berada di lingkungan sekolah.

c) Masyarakat

Lingkungan masyarakat khususnya masyakarat di sekitar sekolah adalah

lingkungan yang baik dan menerima keberadaan ABK. Hal ini karena sebagian

masyarakat memiliki anak berkebutuhan, dan juga dapat dikatakan terbiasa

melihat anak-anak berkebutuhan khusus yang melewati lingkungan masyarakat

saat pergi ke sekolah.

Sikap masyarakat yang ramah dan menerima keberadaan ABK dengan

baik dapat mempengaruhi mempengaruhi interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran. Karena masyarakat menerima

dengan baik keberadaan ABK dan mengajarkan anak-anaknya untuk menerima

dan mau berteman dengan ABK.

82

2) Lingkungan Non Sosial

a) Sarana dan Prasarana

Berdasarkan hasil observasi dan wawancara yang dilakukan penelit, secara

umum keberadaan sarana dan prasarana di SDN Inklusif Benua Anyar 4

Banjarmasin dapat dikatakan cukup. Hal ini terlihat dari sarana belajar berupa

media, sumber, yang masih cukup memadai untuk menunjang proses

pembelajaran dapat lebih mudah dipahami oleh peserta didik. Tetapi

Sarana untuk para ABK seperti alat asesmen dan alat bantu masih tidak

ada. Kekurangan dan ketiadaan sarana berupa alat asesmen dan alat bantu belajar

lainnya sangat berpengaruh dalam proses pembelajaran. Karena keberadaan

sarana untuk para ABK sangat bermanfaat untuk mempermudah memahami

pembelajaran yang disampaikan, dibandingkan dengan peserta didik normal yang

dapat menerima dan memahami pembelajaran tanpa alat bantu.

Keberadaan media dan sumber belajar lainnya juga kurang, peserta didik

normal memerlukan media dan sumber belajar yang baik dan beragam untuk

menunjang proses pembelajaran, apalagi khusus untuk ABK sangat memerlukan

media dan sumber belajar khusus yang berguna untuk mempermudah ABK dalam

menerima dan memahami pembelajaran yang disampaikan di kelas. Sedangkan

untuk prasarana seperti gedung sekolah berupa kelas dan perpustakaan, mushalla,

lapangan, dan kantin sudah ada dan dapat dikatakan cukup baik semuanya

lengkap dan dapat membantu proses pembelajaran ABK dan peserta didik normal

lainnya.

83

Faktor sarana dan prasarana yang masih kurang dan khususnya untuk

ABK yang kekurangan alat asesmen dan alat bantu belajar khusus mempengaruhi

interaksi sosial anak normal dengan berkebutuhan khusus pada proses

pembelajaran. Karena ABK harus memahami pembelajaran yang disampaikan

guru kelas dengan bantuan guru pendamping dan kekurangan alat bantu khusus,

sehingga menyebabkan kendala ABK untuk saling berinteraksi dengan peserta

didik normal saat proses pembelajaran.

b) Kurikulum

Kurikulum yang ada di SDN Inklusif Benua Anyar 4 Banjarmasin masih

menggunakan kurikulum KTSP 2006, hal ini karena mempertimbangkan

kemudahan kurikulum untuk dapat dilaksanakan pada proses pembelajaran. Selain

itu bukan hanya mempermudah peserta didk normal, tetapi juga mempermudah

ABK dalam menyesuaikan diri dengan kurikulum pembelajaran di sekolah.

Faktor kurikulum yang digunakan dengan mempertimbangkan kemudahan

untuk diterapkan berpengaruh terhadap interaksi sosial anak normal dengan

berkebutuhan khusus pada proses pembelajaran. Karena kurikulum yang berlaku

di sekolah telah disesuikan dengan keadaan ABK untuk mempermudah dalam

memahami pembelajaran, sehingga interaksi ABK dengan peserta didik normal

pada proses pembelajaran di kelas dapat terjalin dengan menggunakan kurikulum

yang sama.

c) Materi Pelajaran

Materi pelajaran yang diberikan di kelas VI sudah sesuai dengan tingkat

pembelajaran kelas pada umunya. Pemberian tugas khusus untuk ABK

84

disesuaikan dengan tingkat pemahamannya dalam materi pelajaran. Guru

memperhatikan pemilihan materi pelajaran yang akan disampaikan, sehingga

bukan hanya peserta didik normal yang mudah menerima pembelajaran, tetapi

juga ABK dapat mudah memahami pembelajaran yang disampaikan dengan baik

walaupun dengan bantuan dari guru pendamping atau khusus. Meskipun materi

yang diberikan untuk ABK lebih sedikit dibanding dengan peserta didik normal

lainnya di kelas, hal ini bertujuan ABK tetap dapat memahami maksud

pembelajaran yang disampaikan.

Faktor materi pelajaran yang telah dipilih guru untuk dapat disesuaikan

dengan ABK mempengaruhi interaksi sosial anak normal dengan berkebutuhan

khusus pada proses pembelajaran. Karena dalam pemilihan materi pembelajaran

guru telah mempertimbangkan dengan kemudahan ABK dalam menerima dan

meskipun dalam memahami maksud pembelajaran ABK dibantu dan dibimbing

oleh guru pendamping.

d) Keterampilan Guru

Berdasarkan hasil observasi yang dilakukan peneliti, pada saat mengajar di

kelas guru telah berusaha menciptakan iklim belajar yang nyaman untuk

mempermudah anak memahami pembelajaran yang disampaikan serta membuat

anak merasa nyaman selama proses pembelajaran berlangsung. Walaupun

demikian, guru mengajar yang merupakan wali kelas belum dapat menciptakan

iklim belajar yang kondusif bukan hanya untuk peserta didik normal tetapi juga

ABK karena guru terlihat lebih banyak menggunakan metode ceramah

dibandingkan metode lain, padahal guru harus dapat menggunakan metode belajar

85

lain agar peserta didik mudah memahami pembelajaran tetapi juga interkasi antar

peserta didik nromal dengan ABK dapat terjalin degan baik.

Keterampilan guru yang mengajar di kelas VI belum dapat menciptakan

iklim belajar yang kondusif bukan hanya untuk peserta didik normal tetapi juga

khususnya untuk ABK. Karena guru lebih banyak menggunakan metode klasikal

atau ceramah yang sulit untuk dipahami oleh ABK, sehingga ABK terkendala

dalam memahami pembelajaran yang disampaikan di kelas, tetapi ada guru

pendamping yang membantu menjelaskan kepada ABK, walaupun demikian ABK

menjadi terkendala dalam berinteraksi denga peserta didik normal karena ABK

memahami pembelajaran dari penjelasan guru pendamping bukan dari penjelasan

guru di depan kelas sama seperti peserta didik normal lainnya.

Faktor keterampilan guru mengajar yang kurang terampil dalam pemilihan

metode mempengaruhi interaksi sosial anak normal dengan berkebutuhan khusus

pada proses pembelajaran. Sehingga mengakibatkan terkendalanya proses

interaksi anak normal dengan berkebutuhan khusus dalam hal memahami

pembelajaran yang disampaikan oleh guru di kelas. Karena guru kurang terampil

dalam mengajar menerapkan metode dan strategi yang baik untuk menciptakan

interaksi antar peserta didik yang baik selama proses pembelajaran berlangsung.

