
57 

BAB IV 

HASIL PENELITIAN DAN PEMBAHASAN 

 

A. Gambaran Umum Objek Penelitian 

1. Sejarah Singkat Tentang Rumah Tahanan Negara Kuala Kapuas 

Rumah Tahanan Negara Kuala Kapuas dibangun pada tahun 1980, 

sebelum digunakan untuk Rumah Tahanan Negara Kuala Kapuas terlebih 

dahulu berstatus sebagai Lembaga Pemasyarakatan (Lapas). Pada tanggal 1 Juli 

1986 resmi berstatus sebagai rumah tahanan negara Kuala Kapuas dengan luas 

areal sekitar 20.000 meter kuadrat dan luas bangunan mencapai 3.332 meter 

kuadrat, terletak dijalan cilik riwut gang IV kuala Kapuas dengan sertifikat no 

661/1980 status hak pakai. 

2.  Kondisi Bangunan  

Rumah Tahanan Negara Kuala Kapuas peruntukannya meliputi 

bangunan utama, sarana ibadah (masjid dan gereja), olah raga (lapangan tenis, 

lapangan voly ball dan tenis meja), halaman dalam dan belakang (samping kiri, 

kanan dan belakang). Dan Rumah Tahanan Negara Kuala Kapuas juga 

memiliki perumahan Dinas sebanyak 23 rumah. 

3. Visi dan Misi Rumah Tahanan Negara Kuala Kapuas 

a. Visi Rumah Tahanan Negara Kuala Kapuas 

Pulihnya kesatuan hubungan hidup, kehidupan dan penghidupan warga 

binaan pemasyarakatan sebagai individu, anggota masyarakat dan 

makhluk Tuhan YME. 


58 

 

 

 

b. Misi Rumah Tahanan Negara Kuala Kapuas 

Melaksanakan perawatan tahanan, pembinaan warga binaan 

pemasyarakatan serta pengelolaan benda sitaan Negara dalam rangka 

penegakkan hukum, pencegahan dan penanggulangan kejahatan serta 

pemajuan dan perlindungan hak asasi manusia. 

4. Struktur Organisasi Rumah Tahanan Negara Kuala Kapuas 

 

 

 

 

 

 

 

 

 

5. Kegiatan Narapidana 

a. Olahraga 

b. Bimbingan kerohaniah 

Jadwal kegiatan tersebut yaitu: 

� Olahraga   : Jum’at, pukul 08.00 wib 

� Bimbingan kerohaniah : Rabu, 09.00 wib 

Adapun juga jadwal jam besuk untuk para tahanan dan narapidana 

yaitu: 

KEPALA RUMAH TAHANAN NEGARA 

KUALA  KAPUAS 
Drs. Abdul Aziz, Bc. Ip 

Petugas Tata Usaha 

Kurnan S.H 
KA. KPR 

Andreas Mayono 

 

KA. SUB. PEL. TAHANAN 

Muliadi 

PENGAMANAN 

REGU I 

REGU II 

REGU III 

REGU IV 

REGU V 

Anggota Anggota 


59 

 

 

 

� Senin s/d kamis : Pukul, 08.00-12.00 wib 

� Jum’at  : Pukul, 08.00-10.00 wib 

� Sabtu  : pukul, 08.00-12.00 wib
1
 

 

B. Uji Validitas Dan Reliabilitas 

1. Uji validitas 

Alat ukur ini dibuat untuk mengetahui tingkat kecemasan dan motivasi 

pada narapidana. Skala kecemasan terdiri dari 5 aspek, yaitu: emosi, khawatir, 

prihatin, takut, dan tegang. Sedangkan skala motivasi terdiri dari 5 aspek, 

yaitu: kebutuhan fisik, rasa aman, cinta dan kasih sayang, harga diri dan 

aktualisasi diri.  

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat 

kevalidan atau keshahihan suatu unstrumen.Suatu instrumen yang valid 

mempunyai validitas tinggi.Sebaliknya, instrumen yang kurang valid memiliki 

validitas rendah.
2
 

Dari uji validitas yang dilakukan dengan SPSS 19.0 for windows, skala 

ini mempunyai 108 item yang terdiri dari 48 item skala kecemasan dan 60 item 

skala motivasi. 

 

A. Skala Kecemasan  

Skala kecemasan ini ada 5 aspek yang terdiri dari 48 item pernyataan 

dengan 28 item valid dan 20 item gugur. Aspek-aspek tersebut adalah emosi 

                                                
1
Hasil data yang diperoleh dari Rumah Tahanan Negara Kuala Kapuas. 

2
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: PT. 

Rineka Cipta, 1997) h. 168 


60 

 

 

 

yang terdiri dari 3 item yang valid dan 3 item yang gugur, khawatir terdiri dari 

6 item yang valid dan 7 item yang gugur, prihatin terdiri dari 1 item yang valid 

dan 3 item yang gugur, takut terdiri dari 8 item yang valid dan 2 item yang 

gugur, tegang terdiri dari 10 item yang valid dan 5 item yang gugur. 

Distribusi item yang dipakai pada skala kecemasan dapat dilihat pada 

tabel 3. 

Tabel 3. Distribusi item-item skala kecemasan setelah uji coba 

Item 

Favorabel Unfavorabel  No Aspek Indikator perilaku 

  Valid Gugur valid Gugur 

1 Emosi 1. Munculnya rasa 

tidak peduli 

- 3  5 - 

 2. Munculnya rasa 

takut 

4 - 6 - 

 3. Munculnya rasa 

kehilangan kendali 

- 7 - 1 

1. Gelisah  16 12, 21 43, 44 41, 30 

2. Bimbang  13 - 34 - 

3. Jenuh  - 22 - 27 

2 Khawatir  

4. Bosan - 25 36 - 

3 Takut  1. Cemas 20, 32 24 2, 19, 

31 

- 

2. Malu 47 - 14 -  

3. ragu-ragu 18 - - 15 

1. menyedihkan - 9 17 - 4 Prihatin  

2. kepedulian - 8 - 11 

5 Tegang  1. jantung cepat 10 - - 26 


61 

 

 

 

2. suara bergetar 29 - - 40 

3. kaki gemetar - 33 28 - 

4. perut kejang - 35 42 - 

5. sulit bernapas - 37 45 - 

6. berkeringat dingin 39 - 23 - 

7. sakit kepala 38 - 46, 48 - 

 

Total 11 12 17 8 

 

B. Skala Motivasi 

Skala motivasi mempunyai 5 aspek yang terdiri dari 60 item pernyataan 

dengan 27 item yang valid dan 33 item yang gugur. Aspek-aspek tersebut 

adalah kebutuhan fisik yang terdiri dari 2 item yang valid dan 8 item yang 

gugur, rasa aman yang terdiri dari 5 item yang valid dan 7 item yang gugur, 

cinta dan kasih sayang terdiri dari 4 item yang valid 4 item yang gugur, harga 

diri terdiri dari 9 item yang valid dan 8 item yang gugur, dan aktualisasi diri 

terdiri dari 7 item yang valid dan 6 item yang gugur. 

Distribusi item yang dipakai pada skala motivasi dapat dilihat pada 

tabel 4 

Tabel 4. Distribusi item-item skala motivasi setelah uji coba 

Item 

Favorabel  Unfavorabel No Aspek Indikator perilaku 

 valid gugur valid Gugur 

1 Kebutuhan fisik 1. Materi - 9 - 6 

2. Makanan - 10, 11 - 5 

3. Pendidikan - 12 7 - 

 

4. Pekerjaan - 1, 2 8 - 


62 

 

 

 

2 Rasa Aman 1. Tidak kesepian  - 20 - 17, 38 

2. Perlindungan dari 

bahaya atau ancaman 
- 22, 23 33 - 

3. Tentram 26, 

29 
- - 28 

 

4. Perlakuan adil 27 - 55 32 

Cinta dan kasih 

sayang 

Mendapatkan perhatian 

khusus dari: 

1. Orang tua 

 

 

18 

 

 

- 

 

 

- 

 

 

21 

2. Pasangan 24 - 51 - 

3 

 

3. Teman / sahabat - 58 54 - 

Harga diri 1. Kepercayaan diri 
50 

3, 25, 

56 
41 19, 40 

2. Dihargai orang lain 52 - - 43 

3. Status 
59 - 

36, 

39 
- 

4 

 

4. Prestasi 46, 

53 
35 44 45 

5 Aktualisasi dari 1. cita-cita - 16 - 13 

2. kebahagiaan 14 15 - 35 

3. semangat 47 - 31 - 

4. mengembangkan diri 

secara maksimun 

48, 

60 
- 

37, 

42 
- 

 

5. kreativitas - 49 - 30 

Total  14 18 13 15 

 

2. Uji Reliabilitas 

Reliabel menunjukkan pada suatu pengertian bahwa instrumen  cukup 

dapat dipercaya untuk digunakan sebagai alat pengumpul data karena 


63 

 

 

 

instrumen tersebut sudah baik. Reliabel artinya dapat dipercaya, jadi dapat 

diandalkan. 

Suatu alat tes dikatakan reliabel jika memiliki nilai alpha ≥ r tabel. Dan 

dari uji reliabilitas dengan menggunakan program SPSS 19.0 for windows, 

diperoleh hasil untuk skala kecemasan 0,820 dan motivasi 0,795. Untuk lebih 

jelasnya dapat dilihat pada tabel berikut : 

Tabel 5 

Rangkuman Uji Reliabilitas 

Variabel Alpha r tabel ket Kesimpulan 

Kecemasan 0,820 0,6 alpha ≥ r tabel Reliabel 

Motivasi 0,795 0,6 alpha ≥ r tabel Reliabel 

 

C. Analisis Deskripsi Data Hasil Penelitian 

Dari hasil penelitian lanjutan yang telah dilakukan oleh peneliti terhadap 

30 orang subjek penelitian dalam hal ini narapidana yang menjelang masa bebas. 

Peneliti kemudian melakukan analisis hipotesis terhadap data-data yang 

didapatkan dari lokasi dan subjek penelitian sehingga didapatkan hasil bahwa; 

terdapat hubungan  positif yang signifikan antara tingkat kecemasan dengan 

motivasi untuk mendapatkan pekerjaan pada narapidana tersebut. Hipotesis ini 

didapatkan berdasarkan uji hasil penelitian menggunakan rumus korelasi product 

moment dengan gambaran sebagai berikut:  

 

 

 


64 

 

 

 

Correlations VAR00001 VAR00002 

Pearson 

Correlation 
1 ,961

**
 

Sig. (2-tailed)  ,000 
Kecemasan 

N 30 30 

Pearson 

Correlation 
,961

**
 1 

Sig. (2-tailed) ,000  
Motivasi 

N 30 30 

**. Correlation is significant at the 0.01 level (2-tailed). 

 

Dari hasil analisis tersebut dapat diketahui bahwa nilai r = 0, 961. Maka 

dapat disimpulkan bahwa ada hubungan yang sangat kuat antara variabel X 

(kecemasan) dengan variabel Y (motivasi). Untuk lebih jelasnya tingkat hubungan 

antar variabel penulis memberikan gambaran pada tabel interpretasi nilai 

rdibawah ini : 

Tabel Interpretasi Nilai r 

Interval Koefisien Tingkat Hubungan 

0,00 – 0,199 Sangat Rendah 

0,20 – 0,399 Rendah 

0,40 – 0,599 Sedang 

0,60 – 0,799 Kuat 

0,80 – 1,000 Sangat Kuat 

 

Kemudian untuk mencari makna atau arah hubungan antara variabel X dan 

variabel Y  maka dilakukan uji signifikansi dengan dua hipotesis awal Ho: 

variabel X tidak berhubungan secara signifikan dengan variabel Y Ha: variabel X 

berhubungan secara signifikan dengan variabel Y. 

Dasar pengambilan keputusan tersebut didapat dari ketentuan; (1) Jika 

nilai probabilitas α lebih kecil atau sama dengan nilai probabilitas Sig. (0.05 ≤ 

Sig.), Ha diterima (Ho ditolak). Artinya tidak signifikan. (2) Jika nilai probabilitas 


65 

 

 

 

α lebih besar atau sama dengan nilai probabilitas Sig. (0.05 ≥ Sig.), Ho ditolak 

(Ha diterima).  

Diketahui bahwa hasil Sig. sebesar 0.000.untuk masing-masing variabel 

yang mana jika dibandingkan dengan α = 0,05, diketahui nilai Sig. lebih kecil 

daripada α atau (Sig. ≤ α) yaitu 0,000 ≤ 0,05. Artinya Ho ditolak dan Ha 

diterima.Sehingga hipotesis yang diajukan dapat diterima. 

Penulis kemudian melakukan analisis deskriptif terhadap data-data yang 

ada dengan klasifikasi responden berdasarkan data narapidana yang akan bebas 

menjelang dua bulan kedepan dan memberikan kategori berdasarkan nilai 

tertinggi, terendah dan rata-rata dari setiap responden sehingga didapatkan hasil 

sebagai berikut: 

Tabel tingkat frekuensi dan nilai rata-rata kecemasan 

No Tingkat Frekuensi Persen Mean/rata-rata 

1. 

2. 

3. 

Rendah (74- 89) 

Sedang (90-106) 

Tinggi (107-122) 

8 

14 

8 

26,7% 

46,6% 

 26,7% 

Total 30 100 % 

98,25806 

 

 

Tabel tingkat frekuensi dan nilai rata-rata motivasi 

No Tingkat Frekuensi Persen Mean/rata-rata 

1. 

2. 

3. 

Rendah (65-78) 

Sedang (79-92) 

Tinggi (93-107) 

3 

15 

12 

10% 

50% 

40% 

Total 30 100 % 

90,63333 

 

 

 

 

 


66 

 

 

 

D. Pembahasan 

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. 

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 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.Serta seberapa besar tingkat motivasi yang ada dalam dirinya 

untuk tetap berusaha mendapatkan pekerjaan walaupun statusnya nanti sebagai 

mantan narapidana. 

Dari hasil penelitian ini telah diketahui dengan sangat jelas bahwa ada 

pengaruh yang sangat signifikan antara tingkat kecemasan dengan motivasi untuk 

mendapatkan pekerjaan menjelang masa bebas pada narapidana tersebut. 


67 

 

 

 

Fakta ini sesuai dengan hipotesis awal penelitian yang diambil berdasarkan 

dari teori yang dikemukakan olehRita L. Atkinson tentang kecemasan dan teori 

motivasi yang dikemukakan oleh Abraham maslow. 

 

1. Kecemasan 

Dari hasil penelitian ini diperoleh data kecemasan narapidana dominan 

berada dikategori tinggi sebanyak 26,7% yaitu 8 subjek,sedangkan dikategori 

sedang sebanyak 46,6% yaitu sebanyak 14 subjek,  dan berada dikategori 

rendah sebanyak 26,7% yaitu 8 subjek. 

Al-Qur’an telah menggambarkan berbagai tingkatan kecemasan dan 

ketakutan alamiah ini berikut berbagai gejala fisik dalam tubuh yang 

menyertainya. Secara berturut-turut, tingkat kecemasan dan ketakutan alamiah 

yang dialami oleh manusia adalah sebagai berikut: 

1) Kesempitan jiwa 

2) Ketakutan 

3) Kegelisahan (kurang sabar) 

4) Berkeluh kesah (kurang sabar disertai dengan ketamakan yang luar biasa 

atas segala sesuatu) 

5) Ketakutan yang berlebih (lebih tinggi tingkatannya daripada kegelisahan) 

6) Kepanikan (lebih tinggi tingkatannya dari kegelisahan) 

7) Kebingungan atau linglung (gangguan ringan pada akal sebagai akibat dari 

ketakutan yang luar biasa) 

8) Mabuk atau setengah gila (hilang akal akibat ketakutan yang luar biasa).  


68 

 

 

 

Seseorang bisa menjadi cemas bila dalam kehidupannya terancam oleh 

suatu yang tidak jelas karena kecemasan dapat timbul pada banyak hal yang 

berbeda-beda.Kecemasan adalah keadaan takut yang terus menerus namun 

berbeda dengan ketakutan biasa yang mempunyai respon terhadap rangsang 

menakutkan yang sedang terjadi.Sebab ketakutan yang dialami merupakan 

respon terhadap kesukaran yang belum terjadi. 

Dari berbagai macam jenis kecemasan yang telah dijelaskan 

sebelumnya dalam penelitian ini yang telah dialami oleh narapidana yaitu jenis 

kecemasan spesifik.Jenis kecemasan spesifik ini adalah suatu ketakutan yang 

tidak diinginkan karena kehadiran atau antisipasi terhadap objek atau situasi 

yang spesifik. Sehingga dapat menyebabkan adanya dampak dari kecemasan 

yang berupa simtom 

kognitif, yaitu kecemasan dapat menyebabkan kekhawatiran dan 

keprihatinan pada individu mengenai hal-hal yang tidak menyenangkan yang 

mungkin terjadi. 

 

2. Motivasi  

Dari hasil penelitian ini diperoleh data kecemasan narapidana dominan 

berada dikategoritinggi sebanyak 40% yaitu 12 subjek, dalam Psikologi Islam 

merupakan tingkatan motivasi yang tinggi pengharapannya atau optimis dan 

tetap bersemangat untuk mendapatkan pekerjaan,sedangkan dikategori sedang 

sebanyak 50% yaitu sebanyak 15 subjek, merupakan tingkatan motivasi yang 

sedang dan rasa cemas yang tidak terlalu membuatnya pesimis atau biasa-biasa 


69 

 

 

 

sajatetap ada semangat dalam dirinya untuk mendapatkan pekerjaan dan berada 

dikategori rendah sebanyak 10% yaitu 3 subjek, merupakan tingkatan motivasi 

yang rendah suatu sikap pesimis dengan kurangnya semangat dalam dirinya 

untuk mendapatkan pekerjaan. 

Dalam Psikologi Islam menjelaskan isi motivasi, pada alam dunia ini 

yang dimaksud adalah amanah yang berkenaan dengan tugas dan peran 

kehidupan manusia di dunia.Untuk aktualisasi atau realisasi diri terhadap 

amanah yang telah diberikan pada alam pra-kehidupan dunia.Pada alam ini, 

realisasi atau aktualisasi diri manusia memotivasi oleh pemenuhan 

amanah.Kualitas hidup seseorang sangat tergantung pada kualitas pemenuhan 

amanah.Pekerjaan merupakan realisasi dari amanah, mencakup kebutuhan 

hidup yang harus berusaha untuk memenuhinya dengan cara mendapatkan atau 

menghasilkan rezeki yang halal untuk menafkahi dirinya sendiri ataupun 

keluarganya dari hasil kerja yang dilakukan dengan jalan yang diridhoi Allah 

untuk menghasilkan rezeki yang halal. 

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.Sedang keinginan adalah satu harapan, kemauan, atau dorongan 

untuk mencapai sesuatu atau untuk membebaskan diri dari suatu perangsang 

yang tidak menyenangkan. 


70 

 

 

 

Motivasi merupakan akumulasi daya dan kekuatan yang ada dalam diri 

seseorang untuk mendorong, merangsang, menggerakkan, membangkitkan dan 

memberi harapan pada tingkah laku. Motivasi menjadi pengarah dan 

pembimbing tujuan hidup seseorang, sehingga ia mampu mengatasi inferioritas 

yang benar-benar dirasakan dan mencapai superioritas yang lebih baik. Makin 

tinggi motivasi hidup seseorang maka makin tinggi pula intensitas tingkah 

lakunya. 

 

3. Hubungan Kecemasan dengan Motivasi 

Hasil analisa data dengan korelasi product moment dari Pearson 

menunjukkan bahwa ada hubungan positif yang signifikan (rxy = 0,961) 

Diketahui bahwa; dihasilkan Sig. sebesar 0.000. untuk masing-masing variabel 

yang mana jika dibandingkan dengan α = 0,05, diketahui nilai Sig. lebih kecil 

daripada α atau (Sig. ≤ α) yaitu 0,000 ≤ 0,05. Artinya Ho ditolak dan Ha 

diterima sehingga dapat ditarik kesimpulan bahwa terdapat hubungan positif 

yang signifikan antara tingkat kecemasan dengan motivasi pada narapidana 

untuk mendapatkan pekerjaan  

Gangguan kecemasan yang dialami oleh sebagian besar narapidana 

dipicu oleh banyak faktor, mulai dari faktor lingkungan yang penuh dengan 

tekanan, adanya masalah hubungan personal, ataupun dalam menghadapi masa 

pembebasan terutama kecemasan dalam menghadapi masa depan. 

Kecemasan menghadapi masa depan menjelang masa bebas yang 

dialami oleh narapidana disebabkan oleh kondisi masa datang yang belum jelas 


71 

 

 

 

sehingga bagaimanapun tetap menimbulkan kekhawatiran dan kegelisahan 

apakah masa sulit tersebut akan terlewati dengan aman atau merupakan 

ancaman. 

Sedangkan motivasi adalah keseluruhan dorongan, keinginan, 

kebutuhan, daya yang sejenis yang mengarahkan perilaku.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.Sedang 

keinginan adalah satu harapan, kemauan, atau dorongan untuk mencapai 

sesuatu atau untuk membebaskan diri dari suatu perangsang yang tidak 

menyenangkan. 

Seperti halnya yang telah dirasakan pada diri narapidana yang akan 

keluar dari penjara, mereka pasti akan merasakan rasa cemas terhadap dirinya 

yang berstatus sebagai mantan narapidana akan dipandang negatif oleh orang-

orang dan yang paling membuatnya cemas terutama dilingkungan masyarakat 

yang mengakibatkan ia sulit mendapatkan pekerjaan dan motivasi yang ada 

dalam dirinya untuk mendorongnya mendapatkan pekerjaan. Akan sangat 

mempengaruhi dirinya. Apabila kecemasan yang ada dalam dirinya sangat 

tinggi tingkatannya dan tingkat motivasinya juga tinggi maka akan 

mengakibatkan hal yang positif seperti dia dapat mengembangkan dirinya 

secara optimal sesuai kemampuan, serta berpikir optimis. 


72 

 

 

 

Pengukuran motivasi ini maksudnya adalah yang berhubungan dengan 

efektivitas motivasi dalam mempengaruhi sikap dan tingkah laku 

manusia.Motivasi menjadi efektif dan tepat sasaran ketika dilakukan sesuai 

dengan teori dan ditarafkan pada objek yang tepat. 

 

 


