

BAB II

DESKRIPSI OBYEK PENELITIAN

1. Deskripsi Kota Yogyakarta

A. Letak, Luas, dan Batas Wilayah Administrasi

Luas wilayah Kota Yogyakarta adalah 3.250 Ha atau 32,50 Km² (1,02% dari luas wilayah Propinsi Daerah Istimewa Yogyakarta) dengan jarak terjauh dari utara ke selatan kurang lebih 7,50 km dan dari barat ke timur kurang lebih 5,60 Km. Secara administratif Kota Yogyakarta terdiri dari 14 Kecamatan, 45 Kelurahan, 614 Rukun Warga (RW) dan 2.524 Rukun Tetangga (RT). Penggunaan lahan paling banyak diperuntukkan bagi perumahan, yaitu sebesar 2.103,27 Ha dan bagian kecil berupa lahan kosong seluas 20,20 Ha. Kecamatan Umbulharjo merupakan kecamatan yang wilayahnya paling luas yaitu 812,00 Ha atau sebesar 24,98% dari luas Kota Yogyakarta, sedangkan kecamatan yang wilayahnya paling sempit adalah Kecamatan Pakualaman dengan luas 63,00 Ha atau sebesar 1,94% dari luas Kota Yogyakarta.

Secara administratif, Kota Yogyakarta terdiri dari 14 kecamatan dan 45 kelurahan dengan batas wilayah sebagai berikut:

Batas sebelah Utara : Kabupaten Sleman

Batas sebelah Timur : Kabupaten Sleman dan Kabupaten Bantul

Batas sebelah Selatan : Kabupaten Bantul

Batas sebelah Barat : Kabupaten Sleman dan Kabupaten Bantul

Letak geografis Kota Yogyakarta di antara 110° 24' 19" dan 110° 28' 53" Bujur Timur, 7° 49' 26" dan 7° 15' 24" Lintang Selatan dengan ketinggian rata-

rata 114 m diatas permukaan laut. Jarak terjauh dari Utara ke Selatan kurang lebih 7,5 km dan dari Barat ke Timur kurang lebih 5,6 km. Dengan kedudukan tersebut, secara umum Kota Yogyakarta menjadi sangat strategis sebagai kawasan pusat pertumbuhan dan pusat segala aktivitas pelayanan jasa di Provinsi DIY.

B. Penduduk Kota Yogyakarta

Dengan luas wilayah 32,50 Km² atau 3.250 hektar, Kota Yogyakarta memiliki pertumbuhan penduduk yang cukup tinggi dari tahun ke tahun. Pertumbuhan penduduk di Kota Yogyakarta telah digambarkan dalam tabel jumlah penduduk Kota Yogyakarta dan sekitarnya dari tahun 2011-2015, sebagai berikut:

Tabel 2.1

Jumlah Penduduk di Yogyakarta Tahun 2011-2015

Jumlah Penduduk menurut Kabupaten/Kota di D.I.					
Kabupaten/Kota	Yogyakarta				
	2015	2014	2013	2012	2011
D.I. Yogyakarta	3679176	3637116	3594854	3552462	3509997
Kulonprogo	412198	407709	403179	398672	394200
Bantul	971511	959445	947072	934674	922104
Gunungkidul	715282	707794	700191	692579	685003
Sleman	1167481	1154501	1141733	1128943	1116184
Yogyakarta	412704	407667	402679	397594	392506

Sumber : BPS tahun 2016

Jumlah penduduk Kota Yogyakarta tahun 2011 sampai dengan tahun 2015 di atas, dapat disimpulkan bahwa pada tahun 2011 jumlah penduduk Kota Yogyakarta 392.506 jiwa, sedangkan pada tahun 2012-2015 terus mengalami peningkatan jumlah penduduk hingga pada akhir tahun 2015 jumlah penduduk tercatat 412.704 jiwa. Pertambahan jumlah penduduk secara signifikan terjadi 4 tahun berturut-turut yaitu pada tahun 2012-2015. Jumlah penduduk Kota Yogyakarta pada tahun 2012 tercatat 397.594 jiwa dan mengalami peningkatan jumlah penduduk sampai tahun 2015 menjadi 412.704 jiwa.

C. Visi dan Misi kota Yogyakarta

Visi Kota Yogyakarta

Terwujudnya Kota Yogyakarta sebagai Kota Pendidikan Berkualitas, Berkarakter dan Inklusif, Pariwisata Berbasis Budaya, dan Pusat Pelayanan Jasa, yang Berwawasan Lingkungan dan Ekonomi Kerakyatan.

Misi Kota Yogyakarta

1. Mewujudkan Tata Kelola Pemerintahan yang Baik dan Bersih
2. Mewujudkan Pelayanan Publik yang Berkualitas
3. Mewujudkan Pemberdayaan Masyarakat dengan Gerakan Segoro Amarto

2. Sekolah Inklusi di Yogyakarta

Berdasarkan data dinas Pendidikan kota Yogyakarta di tahun 2016 ada 63 Sekolah Penyelenggara Pendidikan Inklusi (SPPI) yang ada di kota Yogyakarta .

Hal ini dapat dilihat dari table di bawah:

Tabel 2.2

Daftar Sekolah Penyelenggara Pendidikan Inklusi (SPPI)

NO	TINGKAT		NAMA SEKOLAH
1	PAUD	1	PAUD Among Siwi Umbulharjo
		2	PAUD Bunga Indah 09 Terban Gondokusuman
		3	PAUD Ceria 21 Gedongtengen
		4	PAUD Tiara Surya Tegalrejo
		5	PAUD Among Putro Tegalrejo
2	TK	6	TK ABA Nitikan
		7	TK Baitul Ihsan
		8	TK Pedagogia
		9	TK Pelangi Anak Indonesia
3	SD	10	SDN Pakel
		11	SDN Bangunrejo 2
		12	SD Tumbuh
		13	SDN Karanganyar
		14	SD Taman Muda IP
		15	SDN Giwangan
		16	SDN Tamansari 1

17	SDN Ungaran 1
18	SDN Baciro
19	SD Bopkri Karang Waru
20	SD Bopkri Bintaran
21	SDN Balirejo
22	SDN Blunyahrejo
23	SD Muhammadiyah Purbayan
24	SD Muhammadiyah Notoprajan
25	SDN Wirosaban
26	SDN Panembahan
27	SDN Surokarsan
28	SDN Mendungan 2
29	SD Intis School
30	SD Jetis 1
31	SD Juara
32	SDN Tegalpanggung
33	SD Muhammadiyah sapan 1 (CI)
34	SD Muhammadiyah Danunegaran

		35	SD Muhammdiyah Pakel
		36	SD Muhammadiyah Miliran
		37	SD Muhammadiyah Sagan
		38	SDN Jetisharjo
4	SMP	39	SMPN 4
		40	SMPN 10
		41	SMPN 15
		42	SMP Muhammadiyah 2
		43	SMP Muhammadiyah 7
		44	SMP Muhammadiyah 9
		45	SMP Taman Dewasa
		46	SMP Perintis
		47	SMP Tumbuh
5	SMA	48	SMAN 5 Yogyakarta
		49	SMAN 1 Yogyakarta (CI)
		50	SMA BOPKRI 1
		51	SMAN 8 (CI)
		52	SMAN 3 (CI)

		53	SMAN 4 (Bakat OR)
		54	SMA Tamansiswa
		55	SMA Muhammadiyah 4
		56	SMA Muhammadiyah 7
		57	SMA Stella Duce 2
		58	SMAN 4
6	SMK	59	SMK Muhammadiyah 2
		60	SMK Muhammadiyah 3
		61	SMK Muhammadiyah 4
		62	SMK Pembangunan
		63	SMK Bopkri 2

Sumber Data: Dinas Pendidikan Kota Yogyakarta, Tahun 2016

3. Gambaran Umum Dinas Pendidikan Yogyakarta

a. Fungsi, dan Tugas organisasi Dinas Pendidikan Kota Yogyakarta

Dinas Pendidikan Kota Yogyakarta berada di Jalan Hayam Wuruk No. 11 Yogyakarta 55212. Dinas Pendidikan Kota Yogyakarta merupakan fasilitator atau pengawas pelaksana pendidikan di Kota Yogyakarta. Semua hal yang berkaitan dengan Pendidikan yang akan dilaksanakan di Kota Yogyakarta harus mempunyai persetujuan dari Dinas Pendidikan Kota Yogyakarta. Dinas Pendidikan Kota Yogyakarta dipimpin oleh Kepala Dinas, yang dibantu oleh sekretaris Dinas

Pendidikan dan dibawah sekretaris ada empat sub bagian. Berikut adalah struktur, Fungsi, dan Tugas organisasi Dinas Pendidikan Kota Yogyakarta

a) Kepala Dinas

b) Sekretariat, terdiri dari :

i. Sub Bagian Umum

ii. Sub Bagian Kepegawaian

iii. Sub Bagian Keuangan

iv. Sub Bagian Administrasi Data dan Pelaporan.

v. Sekretariat mempunyai fungsi pelaksanaan urusan umum, kepegawaian, keuangan, administrasi data dan pelaporan. Untuk melaksanakan fungsi tersebut, Sekretariat mempunyai tugas :

1. menyelenggarakan pengumpulan data, informasi, permasalahan, peraturan perundang-undangan dan kebijaksanaan teknis yang berkaitan dengan urusan

umum, kepegawaian, keuangan, administrasi data dan pelaporan

2. menyelenggarakan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan Sekretariat

3. menyelenggarakan upaya pemecahan masalah yang berkaitan dengan urusan umum, kepegawaian, keuangan, administrasi data dan pelaporan

4. menyelenggarakan kebijakan, bimbingan dan pembinaan serta petunjuk teknis yang berkaitan dengan urusan umum, kepegawaian, keuangan, administrasi data dan pelaporan

5. mengkoordinasikan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan Dinas
6. mengkoordinasikan upaya pemecahan masalah Dinas
7. menyelenggarakan analisis dan pengembangan kinerja Dinas
8. melaksanakan tugas lain yang diberikan oleh Kepala Dinas.

c) Bidang Pendidikan Dasar dan Taman Kanak-kanak, terdiri dari:

- i. Seksi Kurikulum dan Sistem Pembelajaran
- ii. Seksi Manajemen Sekolah
- iii. Seksi Pengembangan Pendidik.

Bidang Pendidikan Dasar dan Taman Kanak-Kanak mempunyai fungsi pengembangan pendidikan dasar dan taman kanak-kanak. Untuk melaksanakan fungsi tersebut, Bidang Pendidikan Dasar dan Taman Kanak-Kanak mempunyai tugas:

1. menyelenggarakan pengumpulan data, informasi, permasalahan, peraturan perundang-undangan dan kebijaksanaan teknis yang berkaitan dengan pengembangan pendidikan dasar dan taman kanak-kanak
2. menyelenggarakan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan Bidang
3. menyelenggarakan upaya pemecahan masalah yang berkaitan dengan pengembangan pendidikan dasar dan taman kanak-kanak
4. menyelenggarakan pengembangan kurikulum dan sistem pembelajaran pada pendidikan dasar dan taman kanak-kanak

5. menyelenggarakan manajemen sekolah pada pendidikan dasar dan taman kanak-kanak
6. menyelenggarakan pengembangan pendidik pada pendidikan dasar dan taman kanak-kanak
7. menyelenggarakan analisis dan pengembangan kinerja Bidang
8. melaksanakan tugas lain yang diberikan oleh Kepala Dinas.

d) Bidang Pendidikan Menengah, terdiri dari:

- i. Seksi Kurikulum dan Sistem Pembelajaran
- ii. Seksi Manajemen Sekolah
- iii. Seksi Pengembangan Pendidik.

e) Bidang Pendidikan Menengah mempunyai fungsi penyelenggaraan penjaminan mutu pendidikan menengah. Untuk melaksanakan fungsi tersebut, Bidang Pendidikan Menengah mempunyai rincin tugas:

1. menyelenggarakan pengumpulan data, informasi, permasalahan, peraturan perundang-undangan dan kebijaksanaan teknis yang berkaitan dengan penjaminan mutu pendidikan menengah
2. menyelenggarakan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan dan anggaran Bidang
3. menyelenggarakan upaya pemecahan masalah yang berkaitan dengan penjaminan mutu pendidikan menengah
4. menyelenggarakan pengembangan penjaminan mutu pendidikan menengah
5. menyelenggarakan manajemen sekolah pada pendidikan menengah

6. menyelenggarakan pengembangan pendidik pada pendidikan menengah
7. menyelenggarakan analisis dan pengembangan kinerja Bidang
8. melaksanakan tugas lain yang diberikan oleh Kepala Dinas.

f) Bidang Pengembangan Kependidikan, terdiri dari:

- i. Seksi Pengembangan Pendidikan
- ii. Seksi Pengembangan Tenaga Kependidikan
- iii. Seksi Pengembangan Sarana Prasarana Pendidikan.

Bidang Pengembangan Kependidikan mempunyai fungsi pengembangan kependidikan, sumberdaya pendidikan, sarana pendidikan dan kesiswaan. Untuk melaksanakan fungsi tersebut, Bidang Pengembangan Kependidikan mempunyai rincian tugas:

1. menyelenggarakan pengumpulan data, informasi, permasalahan, peraturan perundang-undangan dan kebijaksanaan teknis yang berkaitan dengan pengembangan kependidikan, sumberdaya pendidikan, sarana pendidikan dan kesiswaan
2. menyelenggarakan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan dan anggaran Bidang
3. menyelenggarakan upaya pemecahan masalah yang berkaitan dengan pengembangan kependidikan, sumberdaya pendidikan, sarana pendidikan dan kesiswaan
4. menyelenggarakan pengembangan pendidikan, pengembangan tenaga kependidikan dan pengembangan sarana prasarana pendidikan

5. menyelenggarakan analisis pengembangan kinerja Bidang
6. melaksanakan tugas lain yang diberikan oleh Kepala Dinas.

g) Bidang Pendidikan Non Formal, terdiri dari:

- i. Seksi Pendidikan Anak Usia Dini
- ii. Seksi Pendidikan Masyarakat
- iii. Seksi Pengembangan Minat dan Bakat.

Bidang Pendidikan Non Formal mempunyai fungsi pengembangan pendidikan anak usia dini dan pendidikan masyarakat. Untuk melaksanakan fungsi tersebut, Bidang Pendidikan Non Formal mempunyai rincian tugas :

1. menyelenggarakan pengumpulan data, informasi, permasalahan, peraturan perundang-undangan dan kebijaksanaan teknis yang berkaitan dengan pengembangan pendidikan anak usia dini dan pendidikan masyarakat
2. menyelenggarakan perencanaan, pelaksanaan, pengendalian, evaluasi dan pelaporan kegiatan Bidang
3. menyelenggarakan upaya pemecahan masalah yang berkaitan dengan pengembangan pendidikan anak usia dini dan pendidikan masyarakat
4. menyelenggarakan pengembangan pendidikan anak usia dini dan pendidikan masyarakat
5. menyelenggarakan analisis dan pengembangan kinerja Bidang
6. melaksanakan tugas lain yang diberikan oleh Kepala Dinas.

h) Unit Pelaksana Teknis

i) Kelompok Jabatan Fungsional.

4. Visi dan Misi Dinas Pendidikan Kota Yogyakarta

Visi Dinas Pendidikan Kota Yogyakarta

Terwujudnya pendidikan berkualitas, berkarakter dan inklusif dengan dukungan sumber daya manusia yang profesional

Misi

Dinas Pendidikan Kota Yogyakarta

- a) Mewujudkan pendidikan berkualitas, berkarakter dengan dukungan sumberdaya yang profesional
- b) Mewujudkan pendidikan untuk semua (inklusif)

c. Tujuan Dinas Pendidikan Kota Yogyakarta

1. Tersedianya layanan pendidikan berkualitas, berkarakter dengan dukungan sumberdaya yang professional
2. Tersedianya layanan pendidikan inklusi pada pendidikan formal dan non formal.

5. Gambaran Umum Sekolah Inklusi di Kota Jogja

a. Gambaran Umum SD Negeri Karanganyar 1 Kota Yogyakarta

a). Profil SDN Karanganyar 1 Kota Yogyakarta

SD Negeri Karanganyar 1 Kota Yogyakarta beralamatkan di jalan Sisingamangaraja no. 29 A Kelurahan Brontokusuman Kecamatan Mergangsan Kota Yogyakarta Daerah Istimewa Yogyakarta. Menurut SK pendirian Inpres No.6 Tahun 1975/ No.3 Tahun 1976 SD Negeri Karanganyar 1 Kota Yogyakarta

mulai beroperasi pada tahun 1977 menempati tanah seluas 1081,10 m² dan luas bangunan 617,33 m².

b). Visi dan Misi SDN Karanganyar 1 Kota Yogyakarta

Visi SDN Karanganyar 1 Kota Yogyakarta

Pendidikan untuk semua, cerdas, kompetitif, berbudaya dan berbudi pekerti luhur

Misi SDN Karanganyar 1 Kota Yogyakarta

1. Menumbuhkan penghayatan terhadap ajaran agama sehingga terbangun insan yang cerdas, cendekia, berbudi pekerti luhur, dan berakhlak mulia
2. Berprestasi dalam bidang akademik, seni, olahraga, dan agama
3. Menguasai dasar-dasar ilmu pengetahuan dan teknologi sebagai bekal untuk melanjutkan ke sekolah yang lebih tinggi
4. Membentuk sumber daya manusia yang aktif, kreatif, inovatif, dan berprestasi sesuai dengan perkembangan zaman
5. Membangun citra sekolah sebagai mitra terpercaya di masyarakat.

c. Tujuan Sekolah

Meletakkan dasar kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta ketrampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut

b. Data Anak Berkebutuhan Khusus di SD N Karanganyar

Tabel 2.2

Data Anak Berkebutuhan Khusus di SD N Karanganyar

No	Nama	Kelas	Kebutuhan Khusus
1	Satriadarma	Kelas 1	Slow Learner
2	M Farel Anggoro	Kelas 1	Slow Learner
3	Larasati Madusari	Kelas 1	Slow Learner
4	Eko Yulianto	Kelas 1	Slow Learner
5	Natanael Praditya Saputra	Kelas 2	CP
6	Satriaaji Anargya	Kelas 2	ADHD
7	Zahwa Nadif El Barra	Kelas 2	ADHD
8	Raya Janan Dafifah	Kelas 2	Tunagrahita
9	Daffa Riski Anugrah	Kelas 2	Slow Learner
10	Indra Rio Agustian	Kelas 2	Slow Learner
11	Arsekal	Kelas 2	Slow Learner
12	Astri Bingarani	Kelas 3	Slow Learner
13	Tata	Kelas 3	Slow Learner
14	Wulan	Kelas 3	Slow Learner
15	Riski Pramono	Kelas 3	Slow Learner
16	Rifki Tegar	Kelas 3	Slow Learner
17	Caesar	Kelas 3	Slow Learner
18	Aprilia	Kelas 3	Tunagrahita sedang
19	Alya Zahra	Kelas 4	Slow Learner

20	Raehan Candra	Kelas 4	Slow Learner
21	Azis Fakhruddin	Kelas 4	Slow Learner
22	Rieke	Kelas 4	Slow Learner
23	M Yusuf Malmsteen	Kelas 5	ADHD
24	M Lutfhi Syarifudin	Kelas 5	Low Vision
25	M Faseh Alifianto	Kelas 5	Slow Learner
26	Syam Ridho	Kelas 5	ADHD
27	Rozaan Mutawakil Al aqib	Kelas 6	Autis
28	Fiara Destiana Putri	Kelas 6	Slow Learner
29	M Harun Musholihin	Kelas 6	Slow Learner
30	R. Keanu Arya Banendra	Kelas 6	CP

Sumber : SD N Karanganyar

b. Gambaran SMP Negeri 15 Yogyakarta

b).Profil SMP N 15 Yogyakarta

Visi dan Misi SMP N 15 Kota Yogyakarta

“Teguh dalam Iman, Santun dalam laku, Unggul dalam ilmu, terampil dalam karya, Hijau dalam nuansa“

Indikator :

- a) Unggul dalam bidang peningkatan akademik
- b) Unggul dalam bidang peningkatan aktivitas keagamaan
- c) Unggul dalam prestasi seni, budaya dan olah raga
- d) Mandiri dan berjiwa wirausaha

- e) Terampil berkomunikasi dalam bahasa Inggris
- f) Unggul dalam dalam penyediaan media dan sarana belajar serta kegiatan siswa
- g) Lingkungan yang hijau bersih dan asri

Misi SMP N 15 Kota Yogyakarta

- a) Menumbuhkan dan mengembangkan penghayatan terhadap agama yang dianut
- c. Data Siswa SMP N 15 Yogyakarta

Tabel 2.3

Rekapitulasi jumlah peserta didik SMP N 15 Yogyakarta

Tahun Pelajaran	KELAS VII			VIII			IX			L	P	JML
	L	P	JML	L	P	JML	L	P	JML			
2012/2013	180	160	340	180	157	337	168	165	333	528	482	1010
2013/2014	182	174	356	175	157	332	175	159	334	532	490	1022
2014/2015	164	176	340	177	172	349	166	158	324	507	506	1013
2015/2016	175	165	340	163	174	337	167	171	338	505	510	1015
2016/2017	178	173	351	157	166	323	159	175	334	494	514	1008