Proposal Penelitian

PROPOSAL PENELITIAN

PERAN DAN FUNGSI SUPPORTING SYSTEM DALAM PENYELENGGARAAN PENDIDIKAN INKLUSI
(Studi kasus tentang peranan dan fungsi suppoting system dalam penyelenggaraan pendidikan inklusi di sekolah inklusi di Jawa Barat)

Koordinator Peneliti

Drs. Dadang Garnida, M.Pd
Peneliti:

Dra. Lela Helawati Pridi, M.Pd

Drs. Achyar, M.Pd

Dra. Dewi Agustini, M.Pd

dr. Ana Lisdiana, S.Ked

Tia Nurmalasari, S.Psi

DEPARTEMEN PENDIDIKAN NASIONAL

PUSAT PENGEMBANGAN DAN PEMBERDAYAAN PENDIDIK DAN TENAGA KEPENDIDIKAN TAMAN KANAK-KANAK DAN PENDIDIKAN LUAR BIASA

BANDUNG 2008

PROPOSAL PENELITIAN

PERAN DAN FUNGSI SUPPORTING SYSTEM DALAM PENYELENGGARAAN PENDIDIKAN INKLUSI
(Studi kasus tentang peranan dan fungsi suppoting system dalam penyelenggaraan pendidikan inklusi di sekolah inklusi di Jawa Barat)
A. Latar Belakang Penelitian

Pembangunan pendidikan merupakan bagian penting dari upaya menyeluruh dan sungguh-sungguh untuk meningkatkan harkat dan martabat bangsa. Keberhasilan dalam membangun pendidikan akan memberikan kontribusi besar pada pencapaian tujuan pembangunan nasional. Berdasarkan hal tersebut, pembangunan pendidikan mencakup berbagai dimensi yang luas dan diselenggarakan sebagai satu kesatuan yang sistematik dengan sistem terbuka dan multimakna.

Pendidikan secara faktual merupakan pengalaman belajar seseorang sepanjang hidup. Seperti yang dinyatakan dalam pernyataan resmi Unesco tentang pendidikan untuk semua (education for all atau EFA) pada tahun 1990. Pernyataan ini mengisyaratkan bahwa setiap orang di dunia ini berhak untuk mendapatkan pendidikan. Pendidikan dapat dilakukan oleh siapa saja, di mana saja, dan kapan saja. Artinya pendidikan dapat dilakukan dengan tanpa mengenal batas usia, ruang, dan waktu. Setiap warga negara berhak untuk mendapatkan pendidikan dan Pemerintah wajib untuk menyediakan sarana dan prasarana pendidikan yang menunjang keberlangsungan proses pendidikan. Hal sesuai dengan apa yang telah digariskan pada Undang-undang Dasar tahun 1945 pasal 31 ayat (1) dan (2). Pendidikan juga tidak mengenal pembatasan bentuk dan kegiatan, dalam hal ini pendidikan dapat dilakukan di sekolah, luar sekolah, pondok pesantren, perguruan-perguruan, dan lain sebagainya.

Kesadaran masyarakat (global) terhadap hak azasi manusia (HAM) semakin tinggi. Hal ini menyebabkan meningkatnya apresiasi terhadap keberagaman atau perbedaan. Kesadaran tersebut secara tidak langsung mengubah paradigma penyeragaman dan penyemarataan menjadi sesuatu yang tidak lazim. Perbedaan tidak lagi dipandang sebagai penyimpangan, melainkan sebagai sesuatu yang patut disyukuri. Karena dengan adanya perbedaan setiap manusia dapat berinteraksi untuk saling melengkapi kekekurangannya. Oleh karena itu adanya perbedaan di antara manusia tidak harus diperlakukan ekslusif.

Pendidikan inklusif lahir sebagai bentuk ketidakpuasan penyelenggaraan pendidikan bagi anak-anak berkebutuhan khusus dengan menggunakan sistem segregasi. Sistem segregasi adalah sistem penyelenggaraan sekolah yang membedakan antara sekolah reguler dan sekolah bagi anak-anak yang memiliki kelainan atau anak-anak berkebutuhan khusus. Sistem segregasi dipandang tidak berhasil. Sistem ini tidak dapat mempersiapkan anak-anak berkebutuhan khusus untuk dapat hidup secara mandiri. Menurut Budiyanto (2006), sistem segregasi tidak mampu lagi mengemban misi utama pendidikan yaitu memanusiakan manusia. Sistem segregatif cenderung diskriminatif, eksklusif, mahal, tidak efektif dan tidak efisien, serta outputnya tidak menjanjikan sesuatu yang positif. Disebutkan pula oleh Reynolds dan Birch (1988), bahwa model segregatif tidak menjamin kesempatan anak berkelainan mengembangkan potensi secara optimal, karena kurikulum dirancang berbeda dengan kurikulum sekolah biasa. Kecuali itu, secara filosofis model segregasi tidak logis, karena menyiapkan peserta didik untuk kelak dapat berintegrasi dengan masyarakat normal, tetapi mereka dipisahkan dengan masyarakat normal.
Upaya-upaya tersebut tidak terlepas dari berubahnya pandangan tentang layanan pendidikan bagi para penyandang cacat atas dasar pendekatan humanistik. Pendekatan ini sangat menghargai manusia sebagai manusia yang sama (equal) dan memiliki kesempatan yang sama besarnya (equity) dengan manusia lainnya untuk mendapatkan pendidikan. Hal ini sesuai dengan deklarasi universal tentang hak azasi manusia tahun 1948, bahwa “setiap orang mempunyai hak atas pendidikan”. Berikutnya konvensi PBB tentang hak anak pasal 28 yang menyatakan bahwa “pendidikan dasar seyogyanya wajib dan bebas biaya bagi semua”. Lebih lanjut konvensi tersebut menyatakan non diskriminasi, khususnya bagi penyandang cacat, hak untuk kelangsungan hidup dan berkembang, hak untuk mendapatkan yang terbaik, dan hak untuk dihargai pendapatnya.

Inklusi pada hakekatnya adalah sebuah filosofi pendidikan dan sosial yang menghargai keberagaman, menghormati bahwa semua orang merupakan bagian yang berharga dari masyarakat dengan tanpa memandang perbedaan. Sopiah (2006) mengemukakan pendapatnya tentang falsafah inklusi bahwa: inklusi memandang bahwa manusia sebagai makhluk yang sama sederajat walaupun berbeda-beda, manusia sebagai individu diciptakan untuk satu masyarakat, sehingga masyarakat yang normal ditandai dengan adanya keberagaman individu. Oleh karena itu keberagaman yang terjadi di satu masyarakat adalah sesuatu yang lumrah (“normal”). Keberagaman individu yang terjadi di masyarakat dapat berupa perbedaan sosial kultural, sosio-emosional, kelainan fungsi anggota tubuh, kelainan fungsi mental dan inteketual, dan sebagainya.

Pendidikan inklusif adalah sistem layanan pendidikan yang mensyaratkan anak berkebutuhan khusus belajar di sekolah-sekolah terdekat di kelas biasa bersama teman-teman seusianya (Sapon-Shevin dalam O’Neil, 1994). Sekolah penyelenggara pendidikan inklusif adalah sekolah yang menampung semua murid di kelas yang sama. Sekolah ini menyediakan program pendidikan yang layak, menantang, tetapi disesuaikan dengan kemampuan dan kebutuhan setiap murid maupun bantuan dan dukungan yang dapat diberikan oleh para guru, agar anak-anak berhasil (Stainback,1980). Berdasarkan batasan tersebut pendidikan inklusif dimaksudkan sebagai sistem layanan pendidikan yang mengikutsertakan anak berkebutuhan khusus belajar bersama dengan anak sebayanya di sekolah reguler yang terdekat dengan tempat tinggalnya. Semangat penyelenggaraan pendidikan inklusif adalah memberikan kesempatan atau akses yang seluas-luasnya kepada semua anak untuk memperoleh pendidikan yang bermutu dan sesuai dengan kebutuhan individu peserta didik tanpa diskriminasi (Direktorat Pembinaan SLB, 2007).
Manajemen pendidikan inklusi merupakan proses pengaturan dan pengelolaan sumber daya yang terkait dengan penyelenggaraan pendidikan inklusif meliputi perencanaan, pelaksanaan, menitoring dan evaluasi serta tindak lanjut hasil evaluasi. Manajemen pendidikan inklusi merupakan proses yang terkait erat dengan tujuan dan efektifitas serta efisiensi penyelenggaraan suatu sistem penyelenggaraan pendidikan bagi seluruh anak, tanpa kecuali. Pada tataran mikro manajemen inklusif diartikan sebagai upaya untuk mengelola sumber daya pendidikan untuk mewujudkan suasana belajar dan proses pembelajaran yang kondusif agar peserta didik dapat menunjukkan potensinya secara optimal.

Pengelolaan sumber daya pada satuan pendidikan penyelenggara pendidikan inklusif hampir tidak berbeda dengan pengelolaan sumberdaya pada satuan pendidikan lainnya. Sumber-sumber daya tersebut antara lain: (1) peserta didik, (2) kurikulum, (3) proses pembelajaran, (4) penilaian, (5) pendidik dan tenaga kependidikan, (6) sarana dan prasarana, (7) pembiayaan, dan (8) sumberdaya masyarakat.

Pendidikan Inklusi memerlukan berbagai dukungan dari berbagai aspek, antara lain pendidik (yang mampu memberikan bantuan layanan khusus bagi anak-anak yang mengalami hambatan) dan tenaga kependidikan yang relevan, seperti terapis, tenaga medis, dokter, psikolog, laboran, dan lain-lain. Untuk mencermati lebih jauh tentang latar belakang, potensi, dan kondisi khusus pada siswa, sekolah perlu mengadakan asesmen. Ada dua jenis asesmen yang biasa dilakukan, yaitu asesmen fungsional dan asesmen klinis.
a.
Asesmen Fungsional

Asesmen ini dilakukan untuk mengetahui sejauh mana kemampuan dan hambatan yang dialami peserta didik dalam melakukan aktivitas tertentu. Asesmen ini dapat dilakukan oleh guru di sekolah.
b.
Asesmen Klinis

Asesmen klinis dilakukan oleh tenaga profesional sesuai dengan kebutuhannya. Contohnya, asesmen untuk mengetahui seberapa besar kemampuan melihat seorang anak yang memiliki hambatan visual, sehingga dapat menentukan alat bantu visual apa yang sesuai dengan anak tersebut agar dapat dimanfaatkan dalam melakukan tugas sehari-hari, baik di sekolah maupun di lingkungan masyarakat.

Peran serta masyarakat untuk membantu pemerintah daerah dalam mengembangkan potensi daerah termasuk dalam bidang pendidikan. Hal ini tercantum dalam tujuan otonomi daerah yaitu memberdayakan masyarakat, meningkatkan peranserta masyarakat, termasuk dalam meningkatkan sumber dana dan dalam penyelenggaraan pendidikan termasuk dalam pendidikan inklusif.

Masyarakat sebagai salah satu penanggung jawab pendidikan termasuk pendidikan inklusif dapat berperanserta sebagai: (1) pemberi pertimbangan (advisory agency) dalam penentuan pelaksanaan kebijakan pendidikan di sekolah; (2) pendukung (supporiting agency), baik yang berwujud finansial, pemikiran, maupun tenaga dalam penyelenggaraan pendidikan di sekolah; (3) pengontrol (controlling agency) dalam rangka transparansi dan akuntabilitas penyelenggaraan dan keluaran pendidikan di sekolah; dan (4) mediator antara pemerintah (eksekutif) dengan masyarakat di sekolah. Peran serta masyarakat (community based participation) dalam pendidikan inklusif dapat dilakukan secara perseorangan; kelompok; atau kelembagaan seperti yayasan, organisasi masyarakat, dan pihak swasta.
B. Masalah Penelitian

Pendidikan inklusif di Indonesia belum berkembang sesuai dengan harapan, hal ini disebabkan adanya berbagai hambatan dan kondisi sosial budaya masyarakat. Sekolah penyelenggara pendidikan inklusif juga belum dapat mengimplementasikan pendidikan inklusif secara optimal. Pendidikan ini (inklusif) sampai sekarang belum berkembang baik bahkan untuk sekadar mendiskusikannya pun orang masih setengah hati Siti Nur Aryani, 2006). Dunia modern pendidikan semakin kompleks, Phil Foreman (2002) menyatakan bahwa sekolah inklusi harus menyediakan semua kebutuhan siswa, apapun tingkat kebutuhan dan keadaan siswa tersebut. Karena itu, semua pihak dituntut untuk memberi peluang yang luas kepada sistem pendidikan ini. Hambatan paling besar dalam pengembangan pendidikan inklusif ini adalah kondisi sosial dan masyarakat. Seringkali masyarakat kita malu punya anak cacat, sehingga mereka menyembunyikan anaknya. Dengan kata lain anak tersebut tidak dapat menerima pendidikan sebagaimana mestinya. Akibatnya, anak-anak yang berkelainan tidak mendapatkan pendidikan seperti anak-anak lainnya. Padahal mereka memiliki hak yang sama seperti anak-anak lainnya. Di lain pihak banyak orang tua yang tidak sadar bahwa anaknya yang mempunyai kekhususan yang juga memiliki hak yang sama dengan anak lainnya. Karena itu, pemerintah meminta kesadaran orangtua untuk memberi akses kepada mereka. Oleh karena itu perlu dukungan semua pihak untuk mengembangkan sistem penyelenggaraan pendidikan inklusif di negeri ini.
Penelitian ini dilakukan untuk mengungkap dan menganalisis secara faktual berbagai jenis dukungan yang diperlukan dalam penyelenggaraan pendidikan inklusif. Secara detail tujuan penelitian dirumuskan dalam pertanyaan-pertanyaan sebagai berikut:

1. Jenis-jenis dukungan apa saja yang mendukung terhadap pendidikan inklusi?

2. Dukungan apa yang secara faktual efektif mendukung penyelenggaraan pendidikan inklusi?
3. Bagaimana proses dukungan secara efektif mendukung penyelenggaraan pendidikan inklusi.

4. Bagaimanan peran dan fungsi berbagai jenis dukungan (suppoting system) dalam penyelenggaraan pendidikan inklusi di sekolah inklusi?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk mengungkap dan menganalsis secara komprehensif peran dan fungsi berbagai jenis dukungan (suppoting system) dalam penyelenggaraan pendidikan inklusi di sekolah inklusi. Penelitian ini juga bertujuan untuk menggali, menghimpun, dan menganalisis berbagai informasi empirik serta faktor-faktor pendukung yang berpengaruh terhadap pengembangan pendidikan inklusif. Secara rinci penelitian ini bertujuan untuk:

1. Mengetahui jenis dukungan yang mempengaruhi penyelenggaraan pendidikan inklusi

2. Mengungkap jenis dukungan yang secara faktual efektif mendukung penyelenggaraan pendidikan inklusi.

3. Mencari solusi yang tepat guna memecahkan masalah penyelenggaraan pendidikan inklusi terkait dengan supporting system dalam penyelenggaraan pendidikan inklusi.
D. Manfaat

Keluaran atau output penelitian ini diharapkan dapat menghasilkan pemahaman yang komprehansif tentang peran dan fungsi berbagai jenis dukungan (suppoting system) dalam penyelenggaraan pendidikan inklusi di sekolah inklusi. Penelitian ini diharapkan juga dapat bermanfaat dan berguna bagi pengembangan pendidikan inklusif, baik pada tataran konseptual maupun pada tataran implementasi di lapangan.
Pada tataran konsep hasil penelitian ini akan menambah khasanah keilmuan berkaitan dengan konsep dasar manajemen pendidikan, khususnya konsep dasar pengembangan pendidikan inklusif.

Pada tataran implementasi hasil penelitian ini juga diharapkan dapat menjadi masukan bagi Pemerintah dalam menentukan kebijakan pengembangan pendidikan inklusif di masa yang akan datang. Keterlaksanaan pendidikan inklusif secara efektif dan efisien akan sangat bermanfaat terhadap percepatan penuntasan wajib belajar pendidikan dasar sembilan tahun. Mendukung upaya pemerintah dalam penyelenggaraan pendidikan inklusi. Selanjutnya diharapkan memberikan solusi alternatif bagi pemecahan masalah penyelenggaraan pendidikan inklusi terkait dengan supporting system dalam penyelenggaraan pendidikan inklusi.
E. Kerangka Pikir

Kerangka pikir penelitian adalah kerangka yang mendasari operasional penelitian. Kerangka pikir penelitian merupakan sejumlah asumsi-asumsi, konsep-konsep, dan atau proposisi-proposisi yang telah diyakini kebenarannya sehingga dapat mengarahkan alur fikir dalam pelaksanaan penelitian. Menurut Miles & Huberman (1992) kerangka pikir penelitian identik dengan kerangka konseptual yang memiliki peranan sebagai theoretical perspective dan a systematic sets of beliefs, penetapan batasan-batasan penelitian, dan berfungsi sebagai theoretical leads dalam menemukan dan mengembangkan hipotesis baru dan proposisi-proposisi baru berdasarkan pengalaman empirik.

Kerangka fikir dalam penelitian ini merupakan ruang lingkup asumsi-asumsi dan konsep-konsep, yang akan digunakan dalam upaya mencari alternatif solusi implementasi penyelenggaraan pendidikan inklusif digambarkan sebagai kerikut:

[image: image1]
Gambar 1 Kerangka pikir penelitian

F. Metodologi

Penelitian ini menggunakan pendekatan kualitatif. Pendekatan kualitatif merupakan salah satu pendekatan metodologi penelitian ilmu-ilmu sosial. Termasuk di dalamnya pemahaman yang mendalam dari tingkah laku manusia dan alasan yang menentukan tingkah laku manusia. Penelitian kualitatif ini didefinisikan sebagai sebuah proses inquiry untuk memahami masalah kemanusiaan dan sosial didasarkan pada kerumitan yang kompleks, gambaran yang holistic, dibentuk melalui kata-kata, pandangan dari para informan dilaporkan secara detail, dan dilakukan secara alamiah (natural setting). Pendekatan kualitatif dirancang tidak untuk menguji hipotesis, tetapi berupaya untuk mendeskripsikan data, fakta dan keadaan atau kecenderungan yang ada, serta melakukan analisis serta memprediksi apa yang seharus dilakukan untuk memecahkan masalah atau untuk mencapai keinginan di masa yang akan datang.

Pendekatan kualitatif fenomenologis. Penelitian kualitatif ini didefinisikan sebagai sebuah proses inquiry untuk memahami masalah kemanusiaan dan sosial didasarkan pada kerumitan yang kompleks, gambaran yang holistic, dibentuk melalui kata-kata dan pandangan dari para informan, dilaporkan secara detail, dan dilakukan secara alamiah (natural setting). (Moleong, 1995; Bogdan dan Taylor, 1998).

Strategi deskriptif analisis. Strategi ini berusaha untuk untuk memecahkan masalah yang aktual dengan cara mengumpulkan data, menyusun, mendeskripsikan, serta menganalisis data. (Strauss dan Corbin, 1987).
G. Kajian Pustaka
Pendidikan inklusif atau sering juga disebut dengan sebutan “inklusi” merupakan sistem penyelenggaraan pendidikan bagi anak-anak yang memiliki keterbatasan tertentu dan anak-anak lainnya yang disatukan dengan tanpa mempertimbangkan keterbatasan masing-masing. Menurut Direktorat Pembinaan SLB (2007) Pendidikan inklusif adalah sistem layanan pendidikan yang memberikan kesempatan kepada semua anak belajar bersama-sama di sekolah umum dengan memperhatikan keragaman dan kebutuhan individual, sehingga potensi anak dapat berkembang secara optimal. Semangat pendidikan inklusif adalah memberi akses yang seluas-luasnya kepada semua anak, termasuk anak berkebutuhan khusus, untuk memperoleh pendidikan yang bermutu dan memberikan layanan pendidikan yang sesuai dengan kebutuhannya.
Definisi inklusi disampaikan oleh Dianne Tirocchi dan Brandy Reese (2002) bahwa: “Inclusion can be defined as the act of being present at regular education classes with the support and services needed to successfully achieve educational goals. Inclusion in the scholastic environment benefits both the disabled student and the non-disabled student in obtaining better life skills. By including all students as much as possible in general or regular education classes all students can learn to work cooperatively, learn to work with different kinds of people, and learn how to help people in tasks.

[image: image2]
Gambar 2. 1

Perubahan paradigma pendidikan bagi ABK

Menurut Sharon Rustemier (2002) yang dilaporkan pada Center for Study on Incluive Education (CSIE) pendidikan inklusi didefinisikan sebagai berikut “inclusive education is all children and young people - with and without disabilities or difficulties - learning together in ordinary pre-school provision, schools, colleges and universities with appropriate networks of support. Dengan demikian, pendidikan inklusi menurut CSIE dapat diikuti oleh semua orang dengan dan tanpa kelemahan dan keterbatasan dan dapat berlangsung di setiap jenjang pendidikan, mulai dari taman kanak-kanak sampai perguruan tinggi. Selanjutnya CSIE menyatakan bahwa “inclusion means enabling all students to participate fully in the life and work of mainstream settings, whatever their needs. Artinya semua siswa tanpa memandang kebutuhannya diperbolehkan untuk bersama-sama hidup dan bekerja dalam lingkungan yang umum.

Pendidikan inklusif merupakan perkembangan terkini dari model pendidikan bagi anak berkelainan yang secara formal kemudian ditegaskan dalam pernyataan Salamanca pada Konferensi Dunia tentang Pendidikan Berkelainan bulan Juni 1994 bahwa “prinsip mendasar dari pendidikan inklusif adalah: selama memungkinkan, semua anak seyogyanya belajar bersama-sama tanpa memandang kesulitan ataupun perbedaan yang mungkin ada pada mereka.”

Model yang muncul pada pertengahan abad XX adalah model mainstreaming. Belajar dari berbagai kelemahan model segregatif, model mainstreaming memungkinkan berbagai alternatif penempatan pendidikan bagi anak berkelainan. Alternatif yang tersedia mulai dari yang sangat bebas (kelas biasa penuh) sampai yang paling berbatas (sekolah khusus sepanjang hari). Oleh karena itu, model ini juga dikenal dengan model yang paling tidak berbatas (the least restrictive environment), artinya seorang anak berkelainan harus ditempatkan pada lingkungan yang paling tidak berbatas menurut potensi dan jenis/tingkat kelainannya. Secara hirarkis, Deno (1970) mengemukakan terdapat tujuh alternatif kelas atau sekolah yang dapat dipilih untuk membelajarkan anak berkebutuhan khusus antara lai: (1) kelas biasa penuh; (2) kelas biasa dengan tambahan bimbingan di dalam; (3) kelas biasa dengan tambahan bimbingan di luar kelas; (4) kelas khusus dengan kesempatan bergabung di kelas biasa; (5) kelas khusus penuh (6) sekolah khusus, dan (7) sekolah khusus berasrama.

Menurut Heiman (2004) terdapat empat model inklusi, yaitu: (1) in-and-out, (2) two-teachers, (3) full inclusion dan (4) rejection of inclusion. Model in-and-out adalah model pembelajar bagi anak-anak berkebutuhan khusus di mana anak-anak tersebut keluar masuk kelas reguler pada pembelajaran tertentu. Model two-teachers adalah model pembelajaran bagi anak-anak berkebutuhan khusus dengan menggunakan dua orang guru yaitu guru reguler dan guru khusus (GPK). Model full inclusion adalah model pembelajaran bagi anak-anak berkebutuhan khusus di mana siswa-siswa berkebutuhan khusus secara penuh mengikuti proses pembelajaran bersama-sama dengan siswa-siswa reguler lainnya di kelas yang sama. Model rejection of inclusion adalah model pembelajaran bagi anak-anak berkebutuhan khusus di mana siswa-siswa berkebutuhan khusus belajar terpisah dengan siswa-siswa reguler lainnya.

Heiman dalam studinya di Inggris dan Israel (2004) menyatakan bahwa sebagian besar guru-guru di Inggris dan Israel mengajar dengan menggunakan model in-and-out untuk anak-anak berkebutuhan khusus. Guru-guru tersebut percaya bahwa anak-anak berkebutuhan khusus akan mendapatkan dua keuntungan melalui model ini, yaitu (1) siswa membutuhkan kebersamaan dengan siswa-siswa lainnya, (2) mereka membutuhan interaksi dengan siswa-siswa lainnya dalam setting yang lumrah (regular setting).

Pendidikan inklusif mempunyai pengertian yang beragam. Stainback dan Stainback (1990) mengemukakan bahwa sekolah inklusi adalah sekolah yang menampung semua siswa, baik siswa yang memerlukan bantuan khusus maupun siswa yang tidak memerlukan bantuan khusus di kelas yang sama. Sekolah ini menyediakan program pendidikan yang layak, menantang, tetapi sesuai dengan kemampuan dan kebutuhan setiap siswa, maupun bantuan dan dukungan yang dapat diberikan oleh para guru agar anak-anak berhasil. Lebih dari itu, sekolah inklusi juga merupakan tempat setiap anak dapat diterima, menjadi bagian dari kelas tersebut, dan saling membantu dengan guru dan teman sebayanya, maupun anggota masyarakat lain agar kebutuhan individualnya dapat terpenuhi.

Selanjutnya, Stubbs dan Peck (1995) mengemukakan bahwa pendidikan inklusif adalah penempatan anak berkelainan tingkat ringan, sedang, dan berat secara penuh di kelas reguler. Hal ini menunjukkan bahwa kelas reguler merupakan tempat belajar yang relevan bagi anak berkelainan, apapun jenis kelainannya, dan bagaimanapun gradasinya.

Sementara itu, Sapon-Shevin (O’Neil, 1995) menyatakan bahwa pendidikan inklusif sebagai system layanan pendidikan yang mempersyaratkan agar semua anak berkelainan dilayani di sekolah-sekolah terdekat, di kelas reguler bersama-sama teman seusianya. Oleh karena itu, ditekankan adanya restrukturisasi sekolah, sehingga menjadi komunitas yang mendukung pemenuhan kebutuhan khusus setiap anak, artinya kaya dalam sumber belajar dan mendapat dukungan dari semua pihak, yaitu para siswa, guru, orang tua, dan masyarakat sekitarnya. Melalui pendidikan inklusif, anak berkelainan dididik bersama-sama anak lainnya (normal) untuk mengoptimalkan potensi yang dimilikinya (Freiberg, 1995). Hal ini dilandasi oleh kenyataan bahwa di dalam masyarakat terdapat anak normal dan anak berkelainan (berkelainan) yang tidak dapat dipisahkan sebagai suatu komunitas.

Perbedaan antara integrasi, mainstream, dan pendidikan inklusif terletak pada sisi filosofis. Menurut Stubbs (2002), sistem integrasi dan mainstreaming merupakan dua konsep yang sulit dibedakan. Terutama di Amerika, konsep integrasi ini serng kali disebut mainstreaming. Pendidikan inklusif, meski mengarah pada integrasi dan penempatan kelas reguler, namun berasal dari dasar filosofis yang sedikit berbeda. Konsep pendidikan inklusi berdasarkan gagasan bahwa sekolah harus, tanpa kecuali, menyediakan pendidikan yang dibutuhkan semua anak di komunitas tersebut, apapun tingkat kemampuan atau ketidakmampuan mereka. Perbedaan esensial antara integrasi dan inklusi berangkat dari pertanyaan berikut: dari sisi integrasi pertanyaannya: Dapatkah kita menyediakan kebutuhan pendidikan siswa? Sedangkan pertanyaan pada pendidikan inklusi adalah: “Bagaimana kita akan menyediakan kebutuhan pendidikan siswa ini?”.

[image: image3]
Gambar 2.2

Masalah sistem pendidikan terpadu (Stubbs, 2002)

Pendidikan dengan sistem intergrasi sebenarnya lebih dikenal dengan istilah pendidikan terpadu. Pendidikan terpadu adalah sekolah biasa yang juga menampung anak berkelainan, dengan kurikulum, guru, sarana pengajaran, dan kegiatan belajar mengajar yang sama. Namun selama ini baru menampung anak tunanetra, itupun perkembangannya kurang menggembirakan karena banyak sekolah umum yang keberatan menerima.
Pada sistem pendidikan terpadu, jika sekolah merasa tidak akan mampu untuk melayani siswa yang memiliki keterbatasan tertentu, maka sekolah tersebut akan menolak siswa tersebut untuk bergabung dengan siswa-siswa lainnya. Lain halnya dengan sistem pendidikan inklusif, sekolah harus bersedia menerima semua siswa apapun kelemahan/keterbatasannya. Dengan demikian, pada sistem pendidikan inklusif sekolah harus berupaya untuk memenuhi kebutuhan semua siswa.

[image: image4]
Gambar 2.3

Masalah sistem pendidikan inklusif (Stubbs, 2002)

Pendidikan inklusif telah merubah pandangan awal tentang layanan pendidikan. Pandangan sebelumnya adalah bahwa setiap siswa ketika akan memasuki sekolah, siswa tersebut harus menyesuaikan dengan keadaan sekolah. Artinya, ketika siswa tidak dapat menyesuaikan, siswa tersebut tadak dapat bergabung dengan sekolah tersebut. Lain halnya dengan sistem pendidikan inklusif, pada sistem pendidikan inklusif sekolah harus menyesuaikan dengan kebutuhan seluruh siswa. Pada sistem ini, sekolah secara normatif telah melanggar hak azasi jika tidak menerima siswa dengan berbagai kelemahan, kekurangan, dan atau keterbatasannya. Pada sistem integrasi anak harus disiapkan untuk memasuki sekolah reguler. Hal ini berbeda dengan sistem pendidikan inklusif, pada sistem pendidikan inklusif terjadi sebaliknya, di mana sekolah harus disiapkan untuk menerima kondisi siswa.

H. Tim Peneliti
Penelitian ini dilakukan secara tim yang terdiri dari Widyaiswara dan Instruktur P4TK TK dan PLB. Secara lengkap susunan tim peneliti disajikan sebagai berikut:

Penanggung Jawab
:
Kepala P4TK TK dan PLB

Pengarah
:
Kepala Bidang Program dan Informasi

Koordinator Peneliti
:
Drs. Dadang Garnida, M.Pd

Peneliti
:
Dra. Lela Helawati Pridi, M.Pd

Drs. Achyar, M.Pd

Dra. Dewi Agustini, MM

Dr. Ana Lisdiana, S.Ked

Tia Nurmeliawati, S.Psi

I. Jadwal

Penelitian ini dilaksanakan selama kurang lebih 10 minggu dengan jadwal kegiatan tampak pada tabel berikut.

Tabel 1. Jadwal kegiatan penelitian

	No.
	Kegiatan
	Waktu (Minggu Ke)

	1.
	Penyusunan Proposal
	I

	2.
	Seminar penyempurnaan proposal
	II

	3.
	Pengkajian teori pendukung penelitian
	III

	4.
	Observasi lapangan I dan II
	IV dan V

	5.
	Analisis hasil observasi
	VI, VII, dan VIII

	6.
	Seminar Hasil
	IX

	7.
	Penyusunan laporan
	X

	8.
	Penyerahan laporan kepada pihak-pihak terkait
	X

J. Pembiayaan
Penelitian ini dibiayai oleh proyek peningkatan P4TK TK dan PLB melalui DIPA tahun 2008.
K. Penutup
Melalui penelitian ini diharapkan akan mendapat gambaran yang komprehensif tentang peran dan fungsi supporting system penyelenggaraan pendidikan inklusif di tanah air. Hal ini dibutuhkan bagi pengembangan kebijakan lanjutan penyelenggaraan pendidikan inklusif di masa yang akan datang.
Konseptual Frame

Empirical Evidence

Efektivitas dukungan terhadap penyelenggaraan pendidikan inklusi

Tujuan Pendidikan

Ekspektasi Masyarakat

(Stakeholders)

Optomalisasi Daya Dukung

Schooling system

School Climate

Masyarakat (partnership)

Sumber daya Internal

Segregasi

Integrasi (pendidikan terpadu)

Mainstraming

Pendidikan inklusif (Inklusi)

does not respond, cannot learn

child as problem

cannot get to school

needs special equipment

has special needs

needs special environment

needs special teacher

is different from other children

teacher’s attitudes

education system as problem

parents not involved

many drop-out many repeaters

inaccessible environments

rigid methods rigid curriculum

lack of teaching aids and equipment

poor quality training

teachers and schools supported

PAGE
19
P4TK TK dan PLB © 2008

