
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada era globalisasi dan modernisasi serta kemajuan teknologi dan

informasi yang terjadi membawa perubahan yang signifikan dalam kehidupan

masyarakat.Penurunan spiritual yang sangat parah akibat perubahan yang terjadi.

Manusia seperti gurun pasir dimana jiwa mereka seakan kering akan spiritualitas.

Penurunan spiritual ini mengakibatkan banyaknya masyarakat yang mengalami

problem-problem sosial dan kejiwaan yang semua masalah ini dapat menghambat

pembangunan masyarakat.

Seiring dengan kemajuan budaya dan ilmu pengetahuan (iptek), perilaku

manusia didalam hidup bermasyarakat dan bernegara justru semakin kompleks

dan bahkan multikompleks. Perilaku demikian apabila ditinjau dari segi hukum

tentunya ada perilaku yang dapat dikategorikan sesuai dengan norma dan ada

perilaku yang tidak sesuai dengan norma. Perilaku yang tidak sesuai dengan

norma tersebut dapat disebut sebagai penyelewengan terhadap norma yang telah

disepakati. Hal ini menyebabkan terganggunya ketertiban dan ketenteraman

kehidupan manusia.

Nilai-nilai kehidupan adalah norma-norma yang berlaku dalam

masyarakat, misalnya adat kebiasan dan sopan santun.Sopan santun, adat, dan

kebiasaan serta nilai-nilai yang terkandung dalam Pancasila adalah nilai-nilai

hidup yang menjadi pegangan seseorang dalam kedudukannya sebagai warga

2

Negara Indonesia dalam hubungan hidupnya dengan negara serta dengan sesama

warga negara.
1

Banyak diantara orang Indonesia yang karena semakin bertambahnya

kebutuhan dan naiknya harga-harga barang yang tidak diiringi dengan kenaikan

pendapatan, maka bisa dipastikan orang itu akan berusaha mendapatkan semua

keinginannya dengan berbagai cara. Diantaranya melakukan tindakan-tindakan

kriminal yang bisa merugikan dan bahkan mencelakakan orang lain hingga

akhirnya mereka masukpenjara.

 Berdasarkan data yang diperoleh dari Rumah Tahanan Negara di Kuala

Kapuas penghuni di Rumah Tahanan makin hari makin bertambah dan pada tahun

2014 saat ini berjumlah 238 orang narapidana yang terdiri berbagai kasus atau

berbagai macam jenis kejahatan yang dilakukannya. Diantaranya; (1) Kasus

narkotika sebanyak 31 orang, (2) laka lantas sebanyak 11 orang, (3) pencurian

sebanyak 66 orang, (4) perlindungan anak sebanyak 30 orang, (5). Korupsi

sebanyak 5 orang, (6) perjudian sebanyak 10 orang, (7) pembunuhan sebanyak 6

orang, (8) penadah sebanyak 7 orang, (9) penggelapan uang sebanyak 8 orang,

(10) penipuan sebanyak 5 orang, (11) perampokan sebanyak 6 orang, (12) senjata

tajam sebanyak 3 orang, (13) penganiayaan sebanyak 25 orang, (14) pemerkosaan

sebanyak 8 orang, (15) kehutanan sebanyak 7 orang, (16) pertambangan emas

sebanyak 4 orang, (17) pembakaran rumah sebanyak 2 orang, (18) perkara BBM

sebanyak 4 orang.
2

1
Sunarto, Perkembangan Peserta Didik, (Jakarta: PT. Asdi Mahasatya, 2002) h. 168-169.

2
Hasil data yang diperoleh di Rumah Tahanan Negara Kuala Kapuas.

3

Dari hasil wawancara awal pada salah satu narapidana, bahwasanya pada

narapidana tersebut mempunyai rasa cemas setelah dia keluar dari tahanan akan

penerimaan dirinya pada lingkungan keluarga dan di masyarakat karena statusnya

mantan narapidana akan dipandang negatif oleh orang-orang, dan yang paling

membuatnya cemas terutama dilingkungan masyarakat, mengakibatkan ia sulit

mendapatkan pekerjaan dan akhirnya dia berbuat tindakan kriminal lagi seperti

mencuri.
3

Kebanyakan diantara beberapa narapidana yang dulunya mempunyai sifat

baik dan rasa peduli terhadap lingkungan. Setelah masuk penjara, mereka tidak

semakin sadar melainkan biasa-biasa saja dan keluar tanpa ada perbaikan sifat

yang lebih baik dari sebelumnya. Bahkan mereka ada yang mengulangi tindakan

kejahatan untuk kedua kalinya.

Selain para narapidana yang semakin hilang rasa kepedulian dan kesadaran

akan lingkungan sosial.Kemampuan mereka juga tidak tergali lebih dalam atau

tidak dikembangkan.Disamping itu ada juga narapidana yang setelah

mendapatkan vonis dari pengadilan kemudian kondisi kejiwaanya drop dan

membuatnya menjadi tertutup rasa kepedulianya terhadap lingkungan.Hal ini

sangat sering terjadi di Indonesia.
4

Selama berada di rumah tahanan, narapidana sadar, bahwa dia jauh dari

keluarga dan diasingkan dari lingkungan sosialnya serba adanya pembatasan-

pembatasan bagi kebebasannya.Keadaan serta terbatas inilah yang menyebabkan

3
Ijul, Narapidana di Rumah Tahanan Negara Kuala Kapuas, wawancara pribadi, di Kantor

Rumah Tahanan Negara Kuala Kapuas, 7 juni 2014.
4
http;//eprints.uny.ac.id/9709/kecemasan yang dialami natapidana anak diakses 2 januari

2014.

4

narapidana merasa tidak aman, cemas, dan ingin segera bebas. Namun, disisi lain

narapidana merasa takut untuk bebas karena adanya penolakan sosial,

pengasingan, dan pengucilan dari masyarakat, serta sulitnya mendapatkan

pekerjaan.
5

Bagi seseorang yang telah menyandang status narapidana tidak akan luput

dari rasa cemas. Salah satu sumber penyebabnya adalah kecemasan sosial, dan

kecemasan sulitnya mendapat pekerjaan yaitu kecemasan yang terjadi karena

individu takut akan pendapat umum mengenai keadaan atau status dirinya. Sebab

setelah mereka keluar dari rumah tahanan mereka akan menghadapi masalah-

masalah yang sedikit banyak akan mengganggu masa depannya. Sehingga mau

tidak mau kecemasan akan hal tersebut pasti dialaminya, dan untuk menghadapi

masa-masa itu diperlukan pembinaan yang baik agar mereka mampu menghadapi

tantangan hidup selanjutnya. Terutama bagi narapidana yang baru pertama kali

masuk penjara.Salah satu faktor yang mempengaruhi munculnya kecemasan pada

narapidana penghuni rumah tahanan adalah ada ancaman pada jiwa atau psikisnya

seperti kehilangan arti kehidupan (merasa bahwa masa depannya menjadi suram)

dan merasa tidak berguna.Hal ini disebabkan karena terkadang masyarakat tidak

bisa menerima kedatangan para narapidana ini dilingkungannya kembali. Faktor

lain, karena para narapidana mengalami perasaan yang tidak diinginkan, seperti

rasa tertekan, malu kepada masyarakat atau takut tidak diterima oleh lingkungan

sosialnya nanti, dan sulitnya mendapat pekerjaan karena statusnya sebagai mantan

narapidana nanti. Yang akhirnya menimbulkan kecemasan dan rasa rendah diri

5
http;//eprints.uny.ac.id/ 9709/ kecemasan yang di alami natapidana anak diakses 2

Januari 2014.

5

saat harus berhadapan dengan orang-orang dilingkungan sosialnya

nanti.Sekalipun telah diusahakan berbagai hal dalam rangka pembinaan

narapidana selama menjalani pidana namun ternyata dampak psikologis akibat

pidana penjara masih nampak dan memerlukan pikiran yang tuntas.Bagaimanapun

juga dampak psikologis akibat dari pidana penjara jauh lebih berat dibandingkan

pidana penjara itu sendiri.Sehingga sebenarnya seorang narapidana tidak hanya

dipidana secara fisik, tetapi juga secara psikologis.Pidana secara psikologis

merupakan beban yang berat bagi setiap narapidana.
6

Berkaitan dengan kecemasan yang dialami narapidana menjelang masa

bebasnya untuk menghadapi masa depannya kelak sesudah bebas dari penjara ini

sangat berbeda dengan kecemasan umumnya yang sering dirasakan oleh orang-

orang yang cemas untuk mendapatkan pekerjaan seperti seseorang yang akan

lulus sekolah ataupun seorang mahasiswa akan lulus yang lainnya yang

merasakan kecemasan karena sulitnya mendapatkan pekerjaan. Namun yang

dimaksud disini adalah jenis kecemasan yang dirasakan narapidana karena

statusnya yang dipandang negatif sebagai mantan narapidana.maka peneliti

tertarik untuk mengetahui adanya kekhawatiran, Ketakutan dan kecemasan pada

narapidana menjelang masa bebasnya dalam menghadapi masa

depannya.Dikarenakan sulitnya mendapatkan pekerjaan akibat dirinya yang

merasa menyandang status mantan narapidana dan adanya motivasi hidup

narapidana untuk mendapatkan pekerjaan setelah bebas dari penjara. Bagaimana

6

Siti Andriawati, “Hubungan Konsep Diri dengan Kecemasan di Lembaga

Pemasyarakatan Wanita Malang” (Skripsi, Psikologi, Universitas Islam Negeri Maulana Malik

Ibrahim: Malang, 2012),h. 3

6

penerimaan orang lain terhadap dirinya, ketidakpastian yang menimbulkan rasa

cemas akan adanya ancaman yang akan datang dari lingkungan dan masyarakat

disekitarnya. Dan hal ini dapat mengakibatkan berapa lama rasa cemas itu

mengendap dalam kejiwaan seseorang dan sekaligus bisa menunjukkan derajat

atau tingkat rasa cemas yang dimiliki.Gangguan kecemasan adalah gangguan

psikologis yang mencakup ketegangan motorik (bergetar, tidak dapat duduk

tenang, tidak dapat bersantai).Hiperaktivitas (pusing, jantung, yang berdetak

cepat, dan juga berkeringat) harapan-harapan dan pikiran-pikiran yang mendalam.

Walaupun dia mempunyai motivasi hidup untuk mencari pekerjaan akan tetapi

dalam dirinya mempunyai rasa kecemasan karena orang lain yang tidak bisa

menerima dirinya sebagai mantan narapidana untuk bekerja dengan orang lain

dimasyarakat. Motivasi yang dimiliki seseorang akan menjadi pendorong dirinya

untuk berperilaku dalam mencapai kebutuhan tersebut. Tingkah laku yang

dilatarbelakangi oleh adanya kebutuhan dan diarahkan pada pencapaian suatu

tujuan, agar suatu kebutuhan terpenuhi dan suatu kehendak terpuaskan.

Dalam diri seseorang, motivasi berfungsi sebagai pendorong kemampuan,

usaha, keinginan, menentukan arah dan menyeleksi tingkah laku.Kemampuan

adalah tenaga, kapasitas atau kesanggupan untuk melakukan suatu perbuatan,

yang dihasilkan dari bawaan sejak lahir atau merupakan hasil dari

pengalaman.Usaha adalah penyelesaian suatu tugas untuk mencapai

keinginan.Sedangkankeinginan adalah satu harapan, kemauan, atau dorongan

7

untuk mencapai sesuatu atau untuk membebaskan diri dari suatu perangsang yang

tidak menyenangkan.
7

Peneliti mengambil judulHubungan Kecemasan Dengan Motivasi Pada

Narapidana Menjelang Masa Bebas Untuk Mendapatkan Pekerjaan.Karena

sebelumnya tidak pernah dilakukan penelitian ini, dan mahasiswa yang lainpun

tidak pernah melakukan penelitian di rumah tahanan negara yang terletak dikota

Kuala Kapuas, oleh karena itu peneliti sangat ingin melakukan penelitian tersebut,

karena peneliti ingin mengetahui apakah ada hubungannya motivasi dengan

kecemasan narapidana untuk mendapatkan pekerjaan setelah bebas dari rumah

tahanan negara serta ingin mengatahui seberapa besar pengaruh motivasinya

tersebut untuk mencari pekerjaan dan kecemasan yang dialaminya karena

penerimaan dirinya sebagai mantan narapidana untuk bekerja dengan orang lain

dimasyarakat.

B. Rumusan Masalah

1. Bagaimana tingkat kecemasan narapidana diRumah Tahanan Negara Kuala

Kapuas menjelang masa bebas untuk mendapatkan pekerjaan?

2. Bagaimana tingkat motivasi yang dihadapi narapidana di Rumah Tahanan

Negara Kuala Kapuas menjelang masa bebas untuk mendapatkan pekerjaan?

3. Bagaimana hubungan kecemasan dengan motivasi pada narapidana di Rumah

Tahanan Negara Kuala Kapuas menjelang masa bebas untuk mendapatkan

pekerjaan?

7

Abdul Mujib DKK, Nuansa-Nuansa Psikologi Islam, (Jakarta; PT. RajaGrafindo

Persada, 2002). h. 243.

8

C. Definisi Operasional

Definisi operasional adalah suatu definisi mengenai variabel yang

dirumuskan berdasarkan karakteristik-karakteristik variabel tersebut yang

diamati.Definisi operasional penelitian dijelaskan agar tidak terjadi

kesalahpahaman tentang data yang dikumpulkan dan menghindari kesalahan

dalam menentukan pengumpulan data.

Definisi operasional ini dalam penelitian adalah kecemasan, yaitu

kecemasan sebagai emosi tidak menyenangkan yang ditandai oleh istilah seperti

“khawatir”, “prihatin”, tegang”, dan “takut” yang dialami oleh semua manusia

dengan derajat yang berbeda-beda.
8

Adapun definisi operasional motivasi adalah hidup manusia tergantung

pada kebutuhannya yang lima, yaitu pertama: kebutuhan-kebutuhan taraf dasar

yang meliputi kebutuhan fisik, rasa aman, dan terjamin, cinta dan ikut memiliki

dan harga diri, kedua: metakebutuhan-metakebutuhan meliputi apa saja yang

terkandung dalam aktualisasi diri seperti keadilan, kebaikan, keindahan,

keteraturan, dan sebagainya.
9

D. Tujuan dan Signifikansi Penelitian

1. Tujuan Penelitian

Sehubungan dengan latar belakang masalah dan rumusan masalah diatas, maka

tujuan dari penelitian ini adalah sebagai berikut:

8
Rita L. Atkinson, Pengantar Psikologi, (Jakarta: Penerbit Erlangga, 1983) h. 349.

9
Rita L. Atkinson, Richard .C. Atkinson, dan Ernest R. Hilgard, Pengantar Psikologi,

(Jakarta: Penerbit Erlangga, 1983) h. 53.

9

a) Untuk mengetahui bagaimana tingkat kecemasan narapidana di Rumah

Tahanan Negara Kuala Kapuas menjelang masa bebas untuk mendapatkan

pekerjaan.

b) Untuk mengetahui bagaimana tingkat motivasi narapidana di Rumah

Tahanan Negara Kuala Kapuas menjelang masa bebas untuk mendapatkan

pekerjaan.

c) Untuk mengetahui bagaimana hubungan motivasi dengan kecemasan pada

narapidana di Rumah Tahanan Negara Kuala Kapuas menjelang masa

bebas untuk mendapatkan pekerjaan.

2. Signifikansi Penelitian

Hasil penelitian ini diharapkan bisa diambil manfaatnya bagi semua

pihak.

a) Manfaat Teoriitis

Penelitian ini diharapkan dapat memberikan sumbangan ilmu pengetahuan

khususnya yang berkaitan dengan motivasi dan kecemasan untuk

mendapatkan pekerjaan menjelang masa bebas pada narapidana di rumah

tahanan negara (Kuala Kapuas).

b) Manfaat Praktis

Diharapkan penelitian ini dapat memberikan masukkan dan informasi-

informasi pada pihak-pihak yang berkepentingan, diantaranya orang tua atau

keluarga, dan pihak-pihak yang terkait.

10

E. Hipotesis

Berdasarkan dari latar belakang yang telah diuraikan diatas, maka peneliti

mengajukan sebuah hipotesis sebagai berikut bahwa“ ada hubungan positif antara

kecemasan dengan motivasi pada narapidana”. Artinya, semakin tinggi tingkat

kecemasannya maka semakin tinggi pula motivasinya.Sebaliknya, semakin rendah

kecemasannya maka rendah pula motivasinya.

F. Kajian Pustaka

Berdasarkan penelusuran peneliti, terdapat jenis penilitian dengan materi

yang hampir sama dengan penelitian yang akan dilakukan oleh peneliti, yaitu:

1. Penelitian yang dilakukan oleh Siti Andriawati yang berjudul “Hubungan

Konsep Diri dengan Kecemasan Narapidana Menghadapi Masa Depan di

Lembaga Pemasyarakatan Wanita Malang”. Pada tahun 2012, jenis penelitian

yang digunakan adalah penelitian korelasional dari 52 skala yang disebarkan

oleh peneliti, kembali dengan 45 skala karena jumlah narapidana di Lembaga

Pemasyarakatan Wanita Malang yang berjumlah 30 orang. Hasil pengujian

hipotesis dilakukan dengan korelasi product moment dan diperoleh rxy = -.572

dengan p = ,001. Bahwa hal ini menunjukkan adanya hubungan negatif antara

konsep diri dengan kecemasan menghadapi masa depan.

2. Penelitian yang dilakukan oleh Astrid Indi Dwisty Anwar yang berjudul

“Hubungan Self Eficacy dengan Kecemasan Berbicara di Depan Umum pada

Mahasiswa Fakultas Psikologi Universitas Sumatera utara”. Pada tahun 2009

Jenis penelitian yang digunakan adalah korelasional dari 125 skala yang

11

disebar oleh peneliti, kembali dengan jumlah 91 skala. Karena jumlah

mahasiswa yang diteliti berjumlah 184 orang. Hasil uji hipotesis dilakukan

dengan menggunakan teknik Pearson Product Moment dan diperoleh rxy =

0,670 dengan dengan p = ,001. Hal ini menunjukkan ada hubungan negatif

antara self eficacy dengan kecemasan berbicara di depan umum pada

mahasiswa.

Perbedaan penelitian yang peneliti tulis ini dengan penelitian diatas

adalah pada variabel bebas yang digunakan, populasi sampel penelitian dan

lokasi penelitian.

G. Sistematika Penulisan

Skripsi ini disusun menjadi lima bab dengan susunan sistematika sebagai

berikut:

Bab Pertama, (Pendahuluan) terdiri atas latar belakang masalah yang

berkaitan dengan kecemasan dan motivasi pada narapidana, rumusan masalah

yang ingin dicari, definisi operasional yang menjelaskan tentang kecemasan dan

motivasi, tujuan penelitian dan signifikansi penelitian yang dilakukan, kemudian

hipotesis dari hasil penelitian, kajian pustaka yang berkaitan dengan penelitian

terdahulu selanjutnya sistematika penulisan yang digunakan.

Bab Kedua, (Landasan Teori), pada bab kedua ini berisikan tentang teori-

teori kecemasan dan teori teori motivasi pada narapidana, pada subbab kecemasan

membahas tentang pengertian kecemasan, kecemasan dalam perspektif islam, ciri-

ciri kecemasan, gangguan kecemasan, sebab-sebab kecemasan. Pada subbab

12

motivasi membahas tentang pengertian motivasi, motivasi dalam pandangan

islam, macam-macam motivasi, teori motivasi, teori motivasi dua faktor.

Bab Ketiga, (Metode Penelitian), pada bab ini menjelaskan tentang metode

apa yang digunakan, variabel dalam penelitian, populasi dan sampel untuk

penelitian, metode pengumpulan data, instrumen yang dipakai untuk penelitian,

validitas dan reliabilitas data serta penjelasan tentang metode analisa.

Bab Keempat, (Laporan Hasil Penelitian), bab ini menjelaskan tentang

lokasi penelitian, hasil uji validitas dan reliabilitas data penelitian, deskripsi hasil

data penelitian yang diperoleh, serta pembahasan untuk hasil penelitian.

Bab Kelima, (Penutup), pada bab ini berisi tentang kesimpulan dari hasil

penelitian beserta saran-saran.

