
i

KESIAPAN MENEMPUH PENDIDIKAN INKLUSI ANAK

TUNADAKSA DAN TUNANETRA DI SEKOLAH FORMAL

SKRIPSI

Untuk memenuhi sebagian persayaratan

Dalam mencapai derajat Sarjana S-1

Diajukan Oleh:

F. 100 080 006

NASSERIA

FAKULTAS PSIKOLOGI

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2012

ii

KESIAPAN MENEMPUH PENDIDIKAN INKLUSI ANAK

TUNADAKSA DAN TUNANETRA DI SEKOLAH FORMAL

Skripsi

Diajukan Kepada Fakultas Psikologi Universitas Muhammadiyah Surakarta

Untuk Memenuhi Persyaratan Guna Memperoleh

Derajat Sarjana S-1

Diajukan Oleh:

F. 100 080 006

NASSERIA

Kepada

FAKULTAS PSIKOLOGI

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2012

iii

KESIAPAN MENEMPUH PENDIDIKAN INKLUSI ANAK

TUNADAKSA DAN TUNANETRA DI SEKOLAH FORMAL

Yang diajukan oleh:

F. 100 080 006

NASSERIA

Telah disetujui oleh:

Pembimbing Utama

Eny Purwandari S.Psi., M.Si

Tanggal 2 April 2012

iv

KESIAPAN MENEMPUH PENDIDIKAN INKLUSI ANAK
TUNADAKSA DAN TUNANETRA DI SEKOLAH FORMAL

Yang diajukan oleh

F. 100 080 006

NASSERIA

Telah dipertahankan di depan Dewan Penguji

Pada tanggal

2 April 2012

dan dinyatakan telah memenuhi syarat

Penguji Utama

Eny Purwandari S.Psi., M.Si

Penguji Pendamping I

Dra. Partini M.Si

Penguji Pendamping II

Wisnu Sri Hertinjung S.Psi., M.Psi

Surakarta,

Universitas Muhammadiyah Surakarta

Fakultas Psikologi

Dekan

Susatyo Yuwono S.Psi., M.Si

v

SURAT PERNYATAAN

Dengan ini saya menyatakan bahwa dalam skripsi ini tidak terdapat karya

yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan

Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat

yang pernah ditulis atau diterbitkan oleh orang lain, kecuali secara tertulis diacu

dalam naskah ini dan disebutkan dalam daftar pustaka.

Saya juga menyatakan bahwa hasil karya ini adalah benar-benar karya

saya pribadi, sama sekali tidak melakukan plagiat ataupun meminta jasa

pembuatan skripsi dari pihak lain.

Demikian surat pernyataan ini saya buat dengan segala kesungguhan.

Apabila dilain waktu ditemukan hal-hal yang bertentangan dengan pernyataan

saya, maka saya bersedia menerima konsekuensinya. Surat pernyataan ini

merupakan bentuk tanggung jawab saya sebagai penulis/peneliti kepada Tuhan

Yang Maha Esa.

 Yang Menyatakan,

 Surakarta, 2 April 2012

 NIM. F 100 080 006

Nasseria

vi

MOTTO

Kemudahan mengiringi langkah kita bila melakukannya dengan ikhlas

(Penulis)

Selalu ingin, ingin, dan ingin dalam hidup ini menjadi orang yang berguna bagi

semuanya

(Penulis)

vii

PERSEMBAHAN

Penulisan skripsi ini ku persembahkan kepada :

1. Papa dan mama tercinta, semangat mu inspirasi ku untuk melangkah kedepan
dan dukungan mu selalu aku pegang dalam hidup ku.

2. Dang Aziz, Nailah Fitri dan M uhammad Rifqi terimakasih untuk
dukungannya.

3. Almamater ku tercinta

viii

KATA PENGANTAR

 Alhamdulillahirobbil’alamin tiada suatu kesulitan melainkan hanya karena

Allah yang telah membimbing dan penulis dapat menyelesaikan skripsi ini.

Sholawat serta salam penulis aturkan pada Uswah tercinta Rasullullah SAW

semoga penulis selalu dapat meneladaninya.

 Penulis menyadari dalam menyelesaikan skripsi ini telah mendapat banyak

bantuan, bimbingan, dan pengarahan dari berbagai pihak. Maka dengan segala

kerendahan hati, penulis mengucapkan banyak terima kasih kepada:

1. Bapak Susatyo Yuwono, S.Psi., M.Si. selaku Dekan Fakultas Psikologi

Universitas Muhammadiyah Surakarta yang telah memberikan ijin penelitian.

2. Ibu Eny Purwandari, S.Psi., M.Si. selaku Pembimbing Utama atas keikhlasan

dan kesabarannya dalam membimbing, saran serta perhatian dalam

mengarahkan penelitian ini.

3. Bapak Drs. Mochammad Ngemron, MS. selaku Pembimbing Akademik

terima kasih atas bantuan serta bimbingan selama penulis menjalani studi.

4. Datuk dan semua keluarga di Jakarta dan Bengkulu yang juga memberikan

dukungan moril.

5. Teruntuk Septiani Baroroh, tante Eno, Ayu Surti, Octa, dan Hita. Kalian

adalah saudara terbaikku yang selalu ada disaat suka maupun duka.

ix

6. Sahabat-sahabat ku, Adis ndut, Yuli, Eka, Nety, mbak Tiwi, Atika, mita, dek

rizka, angga terima kasih banyak atas kehadiran kalian di sisiku

7. Mbak Erin, mbak Rona, mbak Ayuni, mbak Widi, mbak Rizka, mas Sigit, mas

Beni. terima kasih atas kesempatan yang kalian berikan kepadaku untuk share

bersama kalian.

8. Seluruh staf pengajar Fakultas Psikologi Universitas Muhammadiyah

Surakarta yang telah memberikan bekal ilmu akademik yang bermanfaat bagi

penulis. Serta staf administrasi Fakultas Psikologi yang membantu demi

kelancaran administrasi.

9. Para informan, terima kasih atas kesediaan dan kerjasamanya selama

pelaksanaan penelitiaan.

10. SMA Muhammadiyah 6 Surakarta dan SMKN 8 Surakarta yang telah

memberikan ijin kepada penulis untuk mengambil data awal dalam skripsi ini.

11. Teman-teman kelas A dan seluruh akademisi angkatan 2008 terima kasih

untuk semua support, kebersamaan dan persahabatan kita.

12. Kepada seluruh rekan-rekan asisten terima kasih atas dukungannya dan

teruslah berjuang.

13. Semua pihak yang telah membantu dalam menyelesaikan skripsi ini. Semoga

bantuan yang diberikan menjadi amalan kebaikan di sisi Allah SAW. Amien.

 Surakarta, 2 April 2012

Penulis

x

DAFTAR ISI

halaman

HALAMAN SAMPUL DEPAN…………………………………………..

HALAMAN JUDUL………………………………………………………

HALAMAN PERSETUJUAN…………………………………………….

HALAMAN PENGESAHAN……………………………………………..

HALAMAN PERNYATAAN……………………………………………

HALAMAN MOTTO……………………………………………………..

HALAMAN PERSEMBAHAN…………………………………………..

KATA PENGANTAR…………………………………………………….

DAFTAR ISI………………………………………………………………

DAFTAR TABEL…………………………………………………………

DAFTAR BAGAN………………………………………………………..

DAFTAR LAMPIRAN……………………………………………………

ABSTRAKSI……………………………………………………………...

BAB I. PENDAHULUAN………………………………………………...

A. Latar Belakang Masalah…………………………………………...

B. Tujuan Penelitian………………………………………………….

C. Manfaat Penelitian………………………………………………...

BAB II. TINJAUAN PUSTAKA………………………………………...

A. Kesiapan Menempuh Pendidikan Inklusi…………………………

1. Definisi kesiapan……………………………………………...

I

ii

iii

iv

v

vi

vii

viii

x

xiii

xiv

xv

xvi

1

1

7

7

9

9

9

xi

2. Kesiapan menempuh pendidikan inklusi……………………….

B. Anak Berkebutuhan Khusus………………………………………..

1. Anak tunadaksa…………………………………………………

2. Anak tunanetra……………………………....………………….

C. Kesiapan Menempuh Pendidikan Inklusi Anak Tunadaksa dan

Tunanetra…………………………………………………………..

D. Pertanyaan penelitian……………………………………………….

BAB III. METODE PENELITIAN………………………………………..

A. Identifikasi gejala penelitian………………………………………..

B. Definisi operasional gejala penelitian………………………………

C. Informan penelitian…………………………………………………

D. Metode dan alat pengumpulan data………………………………..

E. Validitas data………………………………………………………

F. Proses pengumpulan data………………………………………….

G. Metode analisis data………………………………………………..

BAB IV. LAPORAN PENELITIAN………………………………...........

A. Persiapan penelitian………………………………………………...

1. Orientasi lapangan……………………………………………...

2. Perizinan……………………………………………………….

3. Persiapan alat pengumpulan data………………………………

B. Pengumpulan data………………………………………………….

C. Analisis data………………………………………………………..

D. Pembahasan ………………………………………………………..

10

18

18

24

27

30

31

32

32

33

34

41

41

42

44

44

44

48

49

50

54

124

xii

BAB V. PENUTUP………………………………………………………..

A. Kesimpulan…………………………………………………………

B. Saran………………………………………………………………..

DAFTAR PUSTAKA………………………………………………………

150

150

152

154

xiii

DAFTAR TABEL

 halaman

Tabel 1. Panduan wawancara siswa tunadaksa………………. 35

Tabel 2. Panduan wawancara siswa tunanetra……………….. 37

Tabel 3. Jumlah siswa berkebutuhan khusus di SMA

Muhammadiyah 6 Surakarta………………………... 45

Tabel 4. Jumlah siswa berkebutuhan khusus di SMKN 8

Surakarta…………………………………………….. 48

Tabel 5. Jadwal pengambilan data dengan metode

 observasi…………………………………………….. 52

Tabel 6. Jadwal pengambilan data dengan metode

wawancara……………………………………………. 52

Tabel 7. Data informan penelitian………………………………. 54

Tabel 8. Kategorisasi wawancara dan observasi pada anak

tunadaksa dan tunanetra………………………………... 122

xiv

DAFTAR BAGAN

 halaman

Bagan 1. Alur pikir pada penelitian…………..………………. 29

Bagan 2. Pengambilan sampel………………..……………….. 33

Bagan 3. Pelaksanaan penelitian…….……………………….... 53

Bagan 4. Dinamika kesiapan pada informan NH……………… 127

Bagan 5. Dinamika kesiapan pada informan RHA .………….. 131

Bagan 6. Dinamika kesiapan pada informan EYHP ……….…. 135

Bagan 7. Dinamika kesiapan pada informan AZMPW…………... 139

Bagan 8. Dinamika kesiapan pada informan DI…………………. 143

xv

DAFTAR LAMPIRAN

 halaman

Verbatim…………………………………………………………… 156

Observasi …………………………………………………………. 282

Dokumentasi………………………………………………………. 321

xvi

KESIAPAN MENEMPUH PENDIDIKAN INKLUSI ANAK TUNADAKSA

DAN TUNANETRA DI SEKOLAH FORMAL

ABSTRAKSI

Nasseria

Fakultas Psikologi Universitas Muhammadiyah Surakarta

Kesiapan belajar memang sebuah hal yang perlu ada pada siswa, dalam hal
ini adalah kesiapan menempuh pendidikan inklusi pada anak tunadaksa dan
tunanetra. Anak tunadaksa dan tunanetra memiliki kondisi fisik yang jelas berbeda
dari teman-temannya, sehingga kesiapan belajar disini bagaimana anak tunadaksa
dan tunanetra dapat merespon positif lingkungannya sehingga dapat bertindak
untuk melakukan sesuatu yang tujuan akhir mendapat hasil belajar yang baik.
Tujuan dari penelitian ini adalah memahami secara mendalam mengenai kesiapan
menempuh pendidikan inklusi anak tunadaksa dan tunanetra di sekolah formal.

Informan dalam penelitian ini adalah siswa kelas X tunadaksa dan
tunanetra yang menempuh pendidikan inklusi di SMA Muhammadiyah 6
Surakarta dan SMKN 8 Surakarta. Metode pengambilan data yang dipakai dalam
penelitian ini adalah wawancara dan observasi.

Hasil penelitian menunjukkan bahwa anak tunadaksa masuk sekolah
inklusi atas saran dari gurunya ketika masih sekolah di SLB YPAC, dan akhirnya
memilih sekolah inklusi dengan alasan ingin menghindari aturan-aturan yang ketat
di sekolah SLB sehingga bukan atas dasar keinginan sendiri, hal ini sangat
mempengaruhi kesiapannya menempuh pendidikan inklusi, sedangkan untuk anak
tunanetra menempuh pendidikan inklusi atas pilihan mereka sendiri sehingga
sejak awal masuk sekolah mereka memiliki kesiapan untuk dapat belajar bersama
dengan teman normal yang jelas memiliki kondisi fisik yang berbeda. Kesiapan
itu tidak berasal dari ketunadaksaan dan ketunanetraan melainkan dari faktor
eksternal yaitu managemen sekolah karena sekolah merupakan struktur
mikrosistem anak dimana lingkungan anak berinteraksi dalam suatu lingkungan
atau komunitas yang signifikan seperti kurikulum sekolah yang digunakan, guru
belum memodifikasi cara pengajaran untuk kelas inklusi, sarana dan prasarana
yang masih belum mendukung kebutuhan anak-anak berkebutuhan khusus untuk
mengikuti proses belajar, hubungan dengan teman dan bentuk dukungan orangtua.

Kata kunci: Kesiapan menempuh pendidikan inklusi, anak berkebutuhan khusus

	Fakultas Psikologi Universitas Muhammadiyah Surakarta

