

44

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Lokasi Penelitan

1. Sejarah UIN Antasari Banjarmasin

Universitas Islam Negeri Antasari Banjarmasin sebelum beralih status

pada tahun 2017, dikenal oleh masyarakat dengan Institut Agama Islam Negeri

Antasari Banjarmasin yang didirikan pada tanggal 20 November 1964. Sejak

1964, terdapat 8 pemimpin/rektor yang memimpin IAIN Antasari Banjarmasin.

Rektor pertama IAIN Antasari Banjarmasin adalah K.H. Zafri Zamzam. Saat awal

kepemimpinannya, terdapat 4 fakultas yang berdiri yaitu Fakultas Syariah di

Banjarmasin, Fakultas Syariah di Kandangan, Fakultas Tarbiyah di Barabai, dan

Fakultas Ushuluddin di Amuntai. Selanjutnya berdiri Fakultas Tarbiyah di

Banjarmasin diikuti Fakultas Tarbiyah cabang Martapura, cabang Rantau, dan

cabang Kandangan. Fakultas baru yang didirikan kemudian pada tahun 1970

adalah Fakultas Dakwah di BanjarmasinPada tahun 1973, diputuskan bahwa

semua Fakultas Tarbiyah disatukan menjadi Fakultas Tarbiyah di Banjarmasin.

Penyatuan fakultas lainnya menjadi satu fakultas seperti Fakultas Syariah

Kandangan menjadi Fakultas Syariah bertempat di Banjarmasin dan Fakultas

Ushuluddin Amuntai juga dipindah ke Banjarmasin tahun 1978.

45

 Hal ini menjadikan IAIN Antasari memiliki 4 fakultas di Banjarmasin

yakni Fakultas Syariah, Fakultas Tarbiyah, Fakultas Dakwah, dan Fakultas

Ushuluddin.Program Pascasarjana pada tahun 1999 dengan menyusun sebuah tim

untuk merancang proposal pendirian yang dipresentasikan di Departemen Agama

Pusat Jakarta. Akhirnya, Program Pascasarjana IAIN Antasari Banjarmasin resmi

dibuka pada 2 Oktober 2000.

Berdasarkan Keputusan Presiden Nomor 36 Tahun 2017 Tentang

Universitas Islam Negeri Antasari Banjarmasin tanggal 3 April 2017, IAIN

Antasari Banjarmasin beralih status menjadi UIN Antasari Banjarmasin dengan.

Seiring dengan perubahan alih status ini, didirikan Fakultas Ekonomi dan Bisnis

Islam. Hal tersebut menjadikan UIN Antasari Banjarmasin memiliki 5 fakultas

yakni Fakultas Tarbiyah dan Keguruan, Fakultas Syariah, Fakultas Ushuluddin

dan Humaniora, Fakultas Dakwah dan Ilmu Komunikasi, dan Fakultas Ekonomi

dan Bisnis Islam serta Program Pascasarjana.

2. Visi Misi dan Tujuan UIN Antasari Banjarmasin

a. Visi Universitas menjadi Universitas yang unggul dan berakhlak.

b. Misi Universitas

1) Menyelenggarakan pendidikan dan pengajaran yang unggul dalam

berbagai disiplin ilmu yang terintegrasi dengan kebangsaan,

berbasis karakter dan kearifan lokal, serta berwawasan global

2) Mengembangkan riset berbagai disiplin ilmu integratif yang

relevan dengan kebutuhan masyarakat dan berdampak terhadap

kelestarian alam

46

3) Mengembangkan pola pengabdian yang relevan dengan kebutuhan

masyarakat

4) Membangun kepercayaan dan kerja sama yang saling

menguntungkan dengan lembaga regional, nasional, dan

internasional

5) Mengembangkan tata kelola berdasarkan manajemen modern

dalam rangka mencapai kepuasan Sivitas Akademika dan

stakeholders.

c. Tujuan Universitas

Menghasilkan lulusan yang unggul dalam penguasaan disiplin ilmu yang

terintegrasi dengan kebangsaan, berakhlak mulia, menghormati kearifan lokal,

berwawasan kebangsaan, dan global

1) Menghasilkan riset berbagai disiplin ilmu integratif yang bermanfaat

bagi masyarakat.

2) Terlibat aktif dalam mewujudkan masyarakat yang mandiri,

produktif, dan sejahtera;menghasilkan kinerja institusi yang efektif

dan efisien untuk menjamin pertumbuhan kualitas pelaksanaan

tridharma perguruan tinggi yang berkelanjutan

3) Menyediakan pendidikan tinggi yang berkualitas untuk semua

kalangan.

47

3. Sarana dan Prasarana UIN Antasari Banjarmasin

a. Wisma Studi Ma’had Al Jamiah, Sarana Pembelajaran Bahasa Asing

(Arab dan Inggris), Laboratorium Bahasa Asing, Laboratorium

Microteaching dan Bank Mini, Gedung Student Center (GSC) untuk

Pusat Kegiatan Mahasiswa.

b. Sarana Olah Raga, antara lain: Panjat Tebing, Lapangan Bola Volly,

Gedung Olahraga Bulu Tangkis, Tenis Meja, dan Lapangan Futsal.

c. Kios Bakat Minat Mahasiswa UIN untuk mengembangkan potensi

mahasisiswa bidang Kaligrafi, Pengajian Kitab Kuning, Penulisan

Ilmiah, Kewirausahaan, dan Tilawatil Qur’an. Mesjid Kampus

“Abdurrahman Ismail”, Radio Fakultas Dakwah (Rafada), Lembaga

Keterampilan Keagamaan (LKK),

d. Poliklinik Kesehatan/Balai Pengobatan UIN Antasari Banjarmasin,

Koperasi Mahasiswa dan Baitul Maal Wat Tamwil untuk Praktik

Mahasiswa, Perpustakaan yang refresentatif, Literatur Ilmiah Ilmu

Pengetahuan Agama Islam klasik dan modern Auditorium dan

Gedung Olahraga dan Seni (GOS).1

1 Hidayat Syarif, OPAK (Ospek Perkenalan Kampus IAIN Antasari Banjarmasin),

Banjarmasin: Pustaka, 2013, h 5

48

B. Penyajian Data

Penyajian data bertujuan untuk mendeskripsikan tentang perilaku perokok

berat di kalangan mahasiswa UIN Antasari Banjarmasin yang telah

dilakukandengan teknik observasi dan wawancara dengan penelitian langsung ke

lapangan, sehingga data yang diperlukan telah terkumpul secara terperinci.

Setelah diuraikan tentang gambaran umum lokasi penelitian, berikut ini akan

dijelaskan data yang diperoleh melalui hasil observasi, wawancara

dandokumentasi. Data yang disajikan adalah tentang bagaimana perilaku perokok

berat di kalangan mahasiswa UIN Antasari Banjarmasin.

Data yang disajikan adalah data tentang perilaku perokok berat di

kalangan mahasiswa UIN Antasari Banjarmasin sertabagaimana faktor

predisposisi (pengetahuan dan sikap) mahasiswa yang merokok di UIN Antasari

Banjarmasin. Data-data yang penulis sajikan merupakan data dari hasil,

wawancara, observasi, dan dokumentasi kepada mahasiswa UIN Antasari

Banjarmasin berjenis kelamin laki-laki.

Tabel IV. I

Identitas Mahasiswa

No Nama/inisia

l

Umur Fakultas Semester Keterangan

I MA 23

Tahun

Tarbiyah &

Keguruan

X Mahasiswa

yang merokok

II BA 23

Tahun

Syariah X Mahasiswa

yang merokok

III ST 23

Tahun

FEBI X Mahasiswa

yang merokok

IV ABK 24 Dakwah &Ilmu XII Mahasiswa

49

Tahun Komunikasi yang merokok

V SR 22

Tahun

Ushuluddin &

Humaniora

VIII Mahasiswa

yang merokok

VI SD 23

Tahun

Tarbiyah dan

Keguruan

X Teman subjek

yang merokok

VII AZ 22

Tahun

Syariah VIII Teman subjek

yang merokok

VIII MK 23

Tahun

FEBI X Teman subjek

yang merokok

IX AR 23

Tahun

Dakwah dan

Ilmu Komunikasi

X Teman subjek

yang merokok

X IT 24

Tahun

Ushuluddin dan

Humanioran

XII Teman subjek

yang merokok

Seluruh data yang penulis dapatkan disajikan dalam bentuk deskriptif

yaitu dengan mengemukakan data yang diperoleh kedalam bentuk penjelasan

melalui uraian kata sehingga menjadi kalimat yang padu dan mudah dipahami.

Agar data yang disajikan lebih terarah dan memeroleh gambaran yang jelas dari

hasil penelitian, Maka mencapai tujuan penelitian yaitu mengetahui perilaku

merokok pada mahasiswa di UIN Antasari Banjarmasin.

1.Pola Perilaku Perokok Berat

 Dalam bagian ini dibahas tentang pola perilaku perokok berat di kalangan

mahasiswa UIN Antasari Banjarmasin. Adapun yang dibahas adalah mengenai

bagaimana pola perilaku mahasiswa perokok berat, bagaimana keadaan

mahasiswa ketika perokok berat beraktifitas di lingkungan kampus maupun di

lingkungan masyarakat. Dari hasil observasi dan wawancara dengan subjek

sebagai perokok berat dalam mengenai pola perilaku yang terjadi terhadap

perokok berat di kalangan mahasiswa UIN Antasari Banjarmasin.

50

a. Subjek MA

Dari hasil observasi dan wawancara MA yang tinggal di lingkungan yang

mana ayah dan teman-temannya juga perokok. Pertama kali mengkonsumsi rokok

karena pengaruh teman dan rasa ingin coba-coba, pertama kali mencoba merokok

yang di rasakan oleh MA adalah pahit karena waktu itu rokok yang di hisap

adalah rokok nonfilter yang rasanya memang pahit, lama kelamaan MA menjadi

kecanduan akan merokok sampai saat ini. Saat MA masih duduk di bangku SMP

konsumsi rokok yang dilakukan MA dalam sehari hanya dengan hitungan batang

rokok, tapi karena sudah kecanduan terhadap rokok MA bisa mengahabiskan 3

bungkus rokok perharinya.

Uang yang didapatkan MA untuk membeli rokok adalah hasil dari bekerja

menjadi ojek online walaupun pekerjaan itu hanya sampingan sekedar mengisi

waktu luang. MA apabila sedang berkumpul dengan teman-temannya konsumsi

rokok yang dilakukan MA semakin bertambah, kadang bisa menghabiskan rokok

3 bungkus perharinya. Oleh karena itu MA merasa rokok sebagai kebutuhan

pokok sama halnya dengan nasi, menurut MA apabila tidak merokok maka kepala

menjadi pusing.

Hingga sekarang MA sudah hampir 13 tahun mengkonsumsi rokok, MA

masih belum sadar efek negative. Kegiatan perilaku merokok MA dalam

keseharian ketika bangun tidur MA langsung merokok 1-2 batang, kemudiian

baru melakukan aktifitas seperti mandi atau sarapan. Kegiatan MA selalu di

51

barengi dengan kebiasaan merokok pada saat ada waktu luang, hingga malam hari

ketika berada di kos maupun sedang berkumpul bersama teman sebaya untuk

sekedar main game online, menjelang tidur MA biasa menghabiskan 1-2 batang

rokok.

Dari hasil wawancara dengan SD mengatakan:

“MA selalu merokok dimana pun, ketika beraktifitas di rumah maupun diluar

rumah. Perilaku muncul ketika MA menjadi perokok berat adalah menjadi suka

begadang, males-malesan, dan terkadang MA meminjam uang kepada SD untuk

membeli rokok.”2

b. Subjek BA

Dari hasil observasi dan wawancara di lingkungan keluarganya ayah BA

adalah seorang perokok, perilaku meniru orang tua yang dilakukan oleh BA, tapi

awal BA pertama merokok, menghabiskan rokok perhari cuma hitungan 2-3

batang tidak sampai satu bungkus setiap harinya. Pertama kali merokok rasa yang

dirasakan BA adalah batuk serta mengalami getir di lidah. Sejak BA mulai

mengkonsumsi rokok, BA takut kalau ketahuan orang tuanya, karena orang

tuanya selalu mengatakan jangan sampai merokok kalau belum punya penghasilan

tetap, BA merupakan orang yang ulet akhirnya BA mendapatkan pekerjaan

menjadi supir angkutan bahan bakar yang gajihnya untuk mengkonsumsi rokok,

sampai sekarang karena terlanjur kecanduan. BA menghabiskan rokok 1 bungkus

perharinya.

2MA, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 16:00 wita, 8 Desember

2018.

52

Konsumsi rokok yang dilakukan BA kadang meningkat menjadi 2-3

bungkus perhari ketika sedang bermain game online karena tidak sadar rokok

yang dihisap cepat habis. Sampai saat ini BA belum ada niat untuk berhenti

merokok, menurut BA rokok sudah menjadi kebutuhan hidup. Kegiatan BA

sehari-hari mulai dari bangun tidur adalah langsung merokok 1-2 batang, biasanya

merokok sambil minum kopi, setelah itu mandi dan sarapan untuk pergi bekerja

atau kuliah.

Pada waktu luang atau istirahat BA bisa merokok 4-5 batang, dan ketika

malam hari berkumpul bersama teman untuk bermain game online BA merokok

5-8 batang, apabila ada kegiatan tidak merokok karena lebih fokus ke kegiatan

tersebut. Hingga saat ini BA mengkonsumsi rokok sekitar 11 tahun lamanya,

sampai sekarang BA tidak punya keluhan sakit karena dampak dari merokok,

maka dari itu BA tidak mencemaskan sakit yang akan dideritanya dari dampak

tersebut.

Dari hasil wawancara dengan AZ teman subjek mengatakan:

“BA adalah seorang perokok aktif, ketika nongkrong dengan teman terlihat selalu

merokok, bisa sampai menghabiskan 7-8 batang lebih BA menghabiskan rokok

sambil minum kopi, serta main game online. Perilaku muncul adalah dari segi

kesehatan, yakni badan BA menjadi kurus dan tidak teratur makan.”3

3BA, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 10:30 wita, 10 Desember

2018.

53

c. Subjek ST

Hasil observasi dan wawancara ST adalah termasuk aktif dalam organisasi

kampus. Ketika dikampus ia terlihat selalu merokok dimanapun di area kampus.

Bahkan baik itu sebelum masuk jam mata kuliah maupun sesudah mata kuliah

atau ketika ada kegiatan organisasi ST selalu merokok. ST merokok untuk

pertama kalinya waktu MTs, rokok yang dikonsumsi ST cuma sekedar penasaran,

dan dikarenakan pengaruh lingkungan sosial terutama pengaruh dalam keluarga

terutama ayah dan teman sebayanya.

Setiap ST merokok, ST pasti merasa takut kalau sampai ketahuan

orangtuanya, karena ST belum mempunyai penghasilan sendiri, Orangtuanya

sudah melarang ST untuk mengkonsumsi rokok apabila belum lulus kuliah dan

mempunyai pekerjaan. Sahari-harinya ST menghabiskan 2-3 bungkus perhari.

Uang yang didapat untuk membeli rokok diperoleh dari sisa uang jajan yang

diberikan oleh orang tuanya, kadang rokok yang dikonsumsinya membuat ST

takut akan dampak dari rokok tersebut karena ST selalu berganti-ganti tipe rokok,

akan tetapi setiap ST mencoba berhenti merokok ST merasa pusing, dan ingin

selalu mengkonsumsinya, hal tersebut di karenakan ST sudah merasa kecanduan

dengan adanya bahan adiktif yang terkandung di dalam rokok.

ST merasa bahwa rokok layaknya kebutuhan pokok, dan sampai sekarang

ST mengkonsumsi rokok selam 9 tahun. Dari wawancara dengan ST mengenai

keseharian dari bangun tidur sampai malam hari adalah ST lebih banyak merokok

ketika berada di kampus untuk melakukan kegiatan organisasi, biasanya ST

54

menghabiskan 6-8 batang ketika dikampus. Pada malam hari ST berkumpul

bersama teman untuk diskusi organisasi atau bermain game online bisa

menghabiskan 2 bungkus rokok dalam 1 malam karena diskusi membutuhkan

pikiran tenang dan menjadi terbuka disebabkan dengan merokok tersebut. ST

terlihat seperti tidak bersemangat apabila tidak merokok, namun ketika sedang

merokok ST menjadi aktif dalam diskusi bersama teman.

Hasil wawancara dengan MK temen subjek mengtakan:

“ST kalau di kampus selesai mata kuliah atau mengerjakan tugas kuliah ST selalu

merokok, terkadang 5-7 batang rokok. Kalau tidak merokok ST hanya main game

online saja dan saya liat ST jarang makan, selalu boros dengan uang karena setiap

harinya membeli rokok dari pada membeli makan atau kebutuhan yang lainnya.”4

d. Subjek ABK

Hasil observasi dan wawancara kepada ABK ketika di rumah maupun di

kampus selalu merokok, ABK mencoba rokok untuk pertama kalinya waktu

duduk dibangku SD kelas 6, awalnya konsumsi rokok yang dilakukan ABK

karena pengaruh teman sebaya, dan rasa ingin coba-coba, setiap ABK merokok

orangtuanya selalu menasehatinya supaya tidak terlalu banyak dalam hal

mengkonsumsi rokok, karena orangtuanya khawatir kalau dimasa sekarang atau

dimasa akan datang kesehatannya menjadi menurun, tapi ABK tidak terlalu

memperdulikan apa kata orangtuanya, menurutnya rokok sudah menjadi

kebutuhan pokok hidupnya sehari-hari.

4ST, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 13:20 wita, 12 Desember

2018.

55

Di kamarnya terdapat banyak sekali bungkus rokok yang telah dikonsumsi

oleh ABK, ia selalu mengumpulkan bungkus rokok untuk dijual. Setiap 1 bungkus

rokok dihargai Rp. 2000, Walaupun belum memiliki pekerjaan, ABK selalu

memiliki uang untuk membeli rokok karena keluarganya yang berkecukupan. Pola

perilaku ABK ketika merokok adalah subjek menjadi lebih bersemangat untuk

beraktifitas dikampus maupun diluar kampus. Seharinya ABK bisa menghabiskan

rokok sebanyak 2-3 bungkus saat tidak ada kerjaan baik itu main game atau

nongkrong bersama teman, apabila kumpul bersama keluarga ST tidak sebanyak

merokok bersama teman nongkrongnya, karena sering ditegur oleh orang tuanya.

Selama ini ABK mengkonsumsi rokok selama 11 tahun lamanya, dibenak

ABK sempat ada kemauan untuk berhenti merokok, karena ABK punya keluhan

sakit di tenggorokan (radang tenggorokan), tapi sakit itu tidak membuatnya jera

untuk tidak mengkonsumsi rokok, ABK kadang merasa sangat khawatir kalau

sakit yang kadang ia alami berdampak lebih parah untuk untuk kedepannya.

Dari hasil wawancara ABK perilaku sehari-harinya dalam beraktifits dari

selesai mandi santai sejenak untuk merokok lagi 1-2 batang baru di lanjutkan

setelah makan merokok lagi 1-3 batang, ketika tidak ada kegiatan ABK lebih

boros dalam merokok sambil minum kopi atau tanpa minum kopi.

Wawancara peneliti dengan AR yang merupakan teman subjek mengatakan:

“kalau merokok ABK bisa menghabiskan rokok 2-3 bungkus, apalagi sedang

beraktivitas baik itu mengerjakan tugas kuliah atau yang lainnya seperti

56

nongkrong dengan teman sebaya, karena dengan merokok ABK menjadi tenang,

pikiran fokus dan ia lebih bernafsu untuk merokok dari pada untuk makan.” 5

e. Subjek SR

Berdasarkan hasil observasi dan wawancara SR awal merokok dari duduk

di bangku SMP SR tinggal bersama orangtuanya. Di kamar SR terdapat bungkus

rokok yang banyak namun bungkus rokok tersebut hanya dijadikan koleksi dan

bukan untuk di jual. Penyebab SR merokok karena lingkungan pertemanan.

Ketika merokok perilaku yang ditunjukkan oleh SR adalah rasa bersemangat dan

membuat pikiran tenang.. SR sempat ditentang orangtuanya, karena SR belum

punya pengahasilan sendiri. SR termasuk orang yang mempunyai kemauan dalam

hal mencari pekerjaan, SR memiliki pekerjaan yaitu mengajar les anak-anak habsi

walaupun bukan pekerjaan tetap. Pada saat itulah orangtuanya mengijinkannya

untuk mengkonsumsi rokok. Setiap harinya SR mengahabiskan rokok sebanyak 3

bungkus. SR merasa rokok adalah kebutuhan pokok hidupnya SR pernah

mencoba untuk berhenti merokok dengan cara banyak makan cemilan, akan tetapi

rasa badannya terasa lemah dan lesu, karena sudah merasa kecanduan.

 Keseharian SR bangun tidur langsung merokok sambil mengerjakan tugas

akhir dapat menghabiskan 1 bungkus rokok setengah harinya, SR sampai

bergadang dapat menghabisikan 3 bungkus rokok. Merokok membuat pikiran

SRmenjadi banyak mendapatkan inspirasi untuk tugas skripsinya tersebut. Dilihat

dari kegiatan SR apabila melakukan kegiatan seperti mengajar les habsyi SR tidak

5ABK, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 15:10 wita, 14

Desember 2018.

57

merokok karena dikegiatan terdapat anak-anak agar tidak mencontoh dirinya

sebagai seorang guru.

Setelah selesai les habsyi SR merokok lagi di luar dapat menghabiskan 3-4

batang rokok. Lamanya SR mengkonsumsi rokok 9 tahun, kadang SR

mencemaskan akan adanya penyakit paru-paru yang akan dideritanya, tapi SR

merasa nyaman akan adanya rokok dalam hidupnya.6

Hasil wawancara dengan IT teman subjek mengakatan:

“ketika kuliah SR sering tidur saja, tidak fokus dalam pelajaran dan diluar

pelajaran kerjaannya hanya merokok dan main game online saja. Saat tidak

merokok SR seperti orang kecanduan terhadap rokok, kalau kehabiskan rokok SR

berani berhutang dengan teman atau di warung.”

Faktor-faktor yang memungkinkan atau yang memfasilitasi pola perilaku

perokok berat adalah faktor predisposisi. pengaruh iklan rokok, teman sebaya dan

keluarga adalah faktor yangmendorong atau memperkuat terjadinya perilaku yang

memberikanpengaruh berkelanjutan terhadap perilaku tersebut, dan berkontribusi

terhadap penanggulangan perilaku tersebut.

2. Faktor Predisposisi

Dalam bagian ini dibahas mengenai bagaimana pengetahuan dan sikap

subjek terkait dengan perilaku merokoknya. Adapun yang dibahas dalam bagian

pengetahuan adalah pengetahuan subjek mengenai zat-zat berbahaya yang

6SR, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 09:10 wita, 15 Desember

2018.

58

terkandung dalam rokok, pengetahuan subjek mengenai bahaya/pengaruh yang

ditimbulkan rokok terhadap kesehatan serta sumber informasi subjek tentang

rokok. Kemudian, yang akan dibahas pada bagian sikap adalah tanggapan subjek

terhadap adanya iklan rokok, tanggapan subjek terhadap adanya teman sebaya

yang merokok, tanggapan subjek terhadap adanya anggota keluarga yang

merokok, serta tanggapan subjek mengenai perilaku merokok.

a. Subjek MA

 Dari hasil wawancara MA mengatakan bahwa subjek hanya mengetahui

sebagian zat yang terkandung dalam rokok, seperti nikotin dan tar. Namun MA

tidak terlalu memperdulikan tentang zat di dalam rokok karena MA hanya

menikmati rasa adai rokok yang di hisap. Bahaya atau efek samping dari merokok

sendiri MA memang tidak peduli tentang hal itu walaupun subjek tahu bahwa efek

samping dari merokok bisa terkena penyakit kanker, impotensi dan bahkan

serangan jantung. Tanggapan MA mengenai adanya iklan rokok menurut MA

tidak terlalu menarik bagi subjek karena iklan rokok menurut MA terkadang

monoton. Ketika disinggung tentang teman yang merokok subjek menjawab

memang awal subjek merokok adalah pengaruh dari teman-temannya yang ingin

dilihat keren dan gaul. Selain itu adanya anggota keluarga yang merokok menjadi

contoh utama MA untuk menjadi seorang perokok berat.7

7MA, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 12:10 wita, 16 Desember

2018.

59

b. Subjek BA

Hasil wawancara dengan BA ia mengetahui zat yang terkandung dalam

rokok seperti nikotin dan tar melalui bungkus rokok. Ketika di tanya tentang

bahaya dari merokok BA mengatakan cukup tahu banyak efek samping dari

merokok seperti bisa terkena penyakit kanker paru-paru, kanker tenggorokan,

bahkan asap yang dikeluarkan dari orang yang sedang menghisap rokok bisa

membuat orang lain terkena dampaknya menjadi perokok pasif.

BA tertarik dengan iklan rokok dia tidak terlalu berpengaruh dengan iklan

tersebut. Tanggapan BA terhadap teman yang merokok adalah pengaruh teman

lebih besar untuk mempengaruhi seseorang untuk merokok. BA mengatakan

sering bertukar rokok masing-masing untuk mencoba rasa rokok teman yang

mempunyai merk rokok berbeda. Adapun dari lingkungan keluarga, peran dari

keluarga sangat penting dalam mengawasi pergaulan anak. Keluarga BA tidak ada

yang merokok. Tetapi pengaruh dari lingkungan pergaulan teman sebaya yang

membuat BA menjadi perokok berat.8

c. Subjek ST

 Dari wawancara dengan ST mengatakan zat yang terkandung dalam rokok

adalah nikotin, namun untuk tar sendiri ST tidak mengetahui apa itu tar.

Sedangkan untuk bahaya merokok atau efek samping dari merokok adalah seperti

8BA, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 10:45 wita, 17 Desember

2018.

60

gangguan janin, gagal ginjal, kanker paru-paru. Tentang iklan rokok yang dilihat

ST baik itu melalui baliho/spanduk yang ada dipinggir jalan sedangkan iklan di

televisi itu memuat tentang kedewasaan lelaki. ST juga menonton iklan

masyarakat dari kementerian kesehatan tentang dampak dari merokok terhadap

kesehatan. Ketika ditanya tentang pengaruh teman terhadap subjek mengatakan

bahwa teman memang termasuk faktor yang membuat ST merokok. Selain dari

pengaruh teman faktor lingkungan keluarga juga berpengaruh besar seseorang

menjadi perokok berat karena pertama kali mengenalkan rokok dari ayah serta

saudara tertua ST juga perokok, faktor itu membuat ST menjadi seorang perokok

berat.9

d. Subjek ABK

 Hasil wawancara ABK mengatakan hanya mengetahui zat nikotin dan tar

saja, selebihnya subjek tidak mengetahui zat apa saja yang terkandung dalam

rokok. Adapun pengetahuan dari bahaya merokok ABK mengetahui banyak,

namun ABK tidak memperdulikan efek samping dari akibat merokok. Untuk iklan

rokok cukup menarik bagi ABK, apalagi slogan yang tercantum dalam setiap

iklan rokok di televisi membuat bersemangat untuk beraktifitas. Faktor teman

sangat berpengaruh menjadi seorang perokok dan saling menguntungkan karena

teman sesama perokok sering memberi rokok kepada ABK. Tanggapan ABK

mengenai lingkungan keluarga dan masyarakat sekitar menjadi awal mula ABK

9ST, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 14:480 wita, 18 Desember

2018.

61

merokok. Berawal dari melihat ayah ABK merokok, lalu berusaha mencoba untuk

merokok.10

e. Subjek SR

Dari hasil wawancara SR hanya mengetahui zat nikotin buruk bagi

kesehatan bagi manusia zat nikotin terkandung didalam rokok dapat menyebabkan

terjadinya penyakit, seperti kanker paru-paru, kanker tenggorokan sampai

kematian. Selain itu iklan rokok juga ada tercantum peringantan bahaya merokok

di baliho atau spanduk di warung dan iklan dari televis SR tidak terpengaruh oleh

iklan tersebut karena SR hanya mementingkan pribadinya sendiri. Sedangkan

sikap yang ditunjukkan SR terhadap teman sebaya yang perokok merasa senang

karena dapat berbagi rokok satu sama lain. Di lingkungan keluarga SR tidak ada

yang merokok, SR merokok sudah ditegur oleh orangtuanya, namun SR tetap

melakukannya karena sudah kecanduan.11

C. Analisis Data

Setelah data tersebut disajikan langkah selanjutnya adalah menganalisis

data yang sudah disajikan guna untuk mengetahui kejenuhan data yang didapat.

Berdasarkan hasil observasi dan wawancara yang penulis lakukan didapati bahwa

perilaku perokok berat di kalangan mahasiwa UIN Antasari Banjarmasin.

10ABK, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 13:150 wita, 19

Desember 2018.
11SR, mahasiswa UIN Antasari Banjarmasin, wawancara pribadi, 16:10 wita, 20 Desember

2018.

62

1. Pola Perilaku Perokok Berat

Dalam berperilaku manusia sangatlah didorong oleh kebutuhan biologis,

seksualitas, pikiran, emosi, dan lingkungan terutama lingkungan sosial dan

budayanya. Skiner seorang ahli psikologi merumuskan bahwa perilaku merupakan

respons atau reaksi seseorang terhadap stimulus (rangsangan dari luar). Dengan

demikian perilaku manusia terjadi melalui proses adanya stimulus kepada suatu

organisme yang kemudian akan direspon.12 Merokok pada dasarnya merupakan

tindakan membakar tembakau yang kemudian diisap asapnya, baik menggunakan

rokok maupun menggunakan pipa. Perilaku merokok merupakan perilaku yang

dianggap menyenangkan dan bergeser menjadi aktivitas yang bersifat obsesif,

karena sifat nikotin adalah adiktif menyebabkan ketergantungan.

Adapun faktor yang mempengaruhi perilaku seseorang merokok yaitu

lingkungan keluarga, budaya dan teman sebaya. Pada subjek MA, BA, ST dalam

pembentukan perilaku merokok yaitu terpengaruh oleh lingkungan sosial terutama

ayahnya seorang perokok, sedangkan ABK dan SR terpengaruh oleh teman

sebaya dalam pembentukan perilaku merokok.

Levethal & Clearly dalam Cahyani dan dikutip kembali oleh Helmi

berpendapat bahwasanya terdapat empat tahap dalam perilaku merokok sehingga

menjadi perokok, Adapun tahapan perilaku merokok yang di alami 5 subjek yaitu

tahap preparatory, dimana seseorang mendapatkan gambaran yang

menyenangkan mengenai merokok dengan cara mendengar, melihat, atau dari

hasil bacaan, tahap initiation, yaitu tahap apakah seseorang akan meneruskan

12Soekidjo Notoatmodjo, Promosi Kesehatan Teori dan Aplikasi, (Jakarta: Rineka Cipta,

2010), h. 43

63

ataukah tidak terhadap perilaku merokok. Adapun 5 subjek dalam penelitian ini

menunjukkan bahwa mereka melanjutkan untuk mengkonsumsi rokok, karena

mereka sudah mendapatkan gambaran menyenangkan tentang rokok, tahap

becoming a smoker yaitu apabila seseorang telah mengkonsumsi rokok sebanyak

2 bungkus perhari maka mempunyai kecendrungan menjadi perokok, hal tersebut

dialami 5 subjek MA, BA, ST, ABK, dan SR, serta tahap maintenance of

smoking, yang merasa senang ketika sedang merokok dan bersemangat untuk

beraktifitas.13

Menurut Mandagi berdasarkan intensitasnya maka perokok dapat

dikelompokkan, yaitu:

a. Perokok ringan, adalah perokok yang menghisap kurang dari 10 batang per

hari.

b. Perokok sedang, adalah perokok yang menghisap 10-20 batang per hari.

c. Perokok berat, adalah perokok yang menghisap 21-40 batang per hari.

d. Perokok amat berat , adalah perokok yang menghisap lebih dari 41 batang

perhari.14

Tipe perilaku merokok pada subjek BA, ABK dan ST termasuk dalam

kategori perokok berat, yang mana bisa menghabiskan rokok 2-3 bungkus rokok

sekitar 30-36 batang perhari. Pada subjek MA dan SR menghabiskan rokok

13Helmi, A.F, Faktor-Faktor Penyebab Perilaku Merokok Pada Remaja, Diakses dari

jurnal http://avin.staff.ugm.ac.id/data/jurnal/perilakumerokok_avin, Pada 13 Februari 2018, pukul

20.30 wita.

14Jeanne Mandagi, Narkotika dan Zat Aditif Lainnya, serta Penanggulangannya, (Jakarta:

Pramuka Saka Bhayangkara, 2006), h. 44.

64

antara 3 bungkus rokok perharinya termasuk dalam kategori perokok berat sekitar

30-35 batang perhari.

Lama rokok yang dikonsumsi 5 subjek ada yang berbeda-beda, dan

adapula yang sama, pada subjek MA sekitar 13 tahun lamanya mengkonsumsi

rokok, subjek BA dan ABK sekitar 11 tahun lamanya konsumsi rokok yang

dilakukan, subjek ST dan SR sekitar 9 tahun lamanya mengkonsumsi rokok.

Menurut Husaini, terdapat beberapa faktor yang dapat menyebabkan

seseorang memiliki perilaku merokok. Kebiasaan merokok pada sebagian orang,

umumnya dipicu oleh citra dalam diri tiap individu dan juga pergaulan dalam

masyarakatnya. Kebiasaan merokok dapat diawali sekedar meniru orang lain atau

mengikuti tren yang ada di sekitarnya.15

Perilaku merokok juga dapat disebabkan oleh beberapa hal sebagai

berikut:

a. Lingkungan sosial, yaitu orang tua, saudara, teman sebaya, atau bahkan

media massa.

b. Variabel demografi, yaitu usia dan jenis kelamin.

c. Budaya, yaitu kebiasaan dari budaya masyarakat tertentu, kelas sosial,

tingkat pendidikan, gengsi pekerjaan, dan penghasilan.

d. Kondisi politik, yaitu berkaitan dengan upaya-upaya kampanye

kesehatan untuk mengurangi perilaku merokok.

Dari hasil analisis yang diperoleh perilaku merokok ke 5 subjek di peroleh

dari lingkungan sosial, MA dan ST yang terpengaruh oleh ayah dan temannya.

15Aiman Husaini, Kebiasaan Merokok Dilingkungan, (Depok: Pustaka Ilmiah, 2006), h. 65.

65

Pengaruh dari lingkungan sekitar lebih cenderung menyebabkan seseorang untuk

menjadi perokok. Subjek ABK dan SR terpengaruh dari teman sebayanya yang

menyebabkan menjadi perokok, BA terpengaruh oleh ayahnya yang juga

merupakan seorang perokok, 5 subjek MA, BA, ST, ABK, dan SR tidak terlalu

terpengaruh dengan iklan rokok.

2. Faktor Predisposisi

Faktor-Faktor Predisposisi (Predisposing Factors), yaitu faktor-faktor

yang mempermudah atau mempredisposisi terjadinya perilaku seseorang, antara

lain pengetahuan, sikap, kepercayaan, keyakinan, nilai-nilai, dan sebagainya.

Dalam penelitian ini, faktor predisposisi yang dimaksud adalah pengetahuan dan

sikap subjek. Pengetahuan yang dimaksud dalam penelitian ini adalah

pengetahuan subjek mengenai zat-zat berbahaya yang terkandung dalam rokok,

pengetahuan subjek mengenai bahaya/pengaruh yang ditimbulkan rokok terhadap

kesehatan. Pada bagian sikap adalah tanggapan subjek terhadap adanya iklan

rokok, tanggapan subjek terhadap adanya teman sebaya yang merokok, tanggapan

subjek terhadap adanya anggota keluarga yang merokok, serta tanggapan subjek

mengenai perilaku merokok.

Hasil penelitian yang telah dilakukan Armstrong, salah satu penyebab

utama rokok dapat menimbulkan dampak berbahaya adalah zat yang dikandung.

Berikut merupakan tiga unsur utama rokok yang membuat rokok menjadi

berbahaya: Nikotin, Karbon monoksida dan Tar.16

16Armstrong, S, Pengaruh Rokok Terhadap Kesehatan, (Jakarta: Arcan, 2001), h. 78.

66

 Dari hasil wawancara yang telah dilakukan diketahui bahwa pengetahuan

ke 5 subjek mengenai zat-zat berbahaya yang terkandung dalam rokok cukup

dilihat dari jawaban MA, BA dan ABK yang menjawab nikotin dan tar.

Jawaban subjek ST dan SR bahwa zat nikotin saja yang terkandung di rokok.

Infoman mengetahui bahwa zat yang ada dalam rokok itu berbahaya dan sama

saja seperti menghisap racun, dari penjelasan di atas dapat dikatakan bahwa

subjek mengetahui zat yang terkandung dalam rokok karena melihat informasi

yang ada dibungkusan rokok yaitu nikotin dan tar. Selebihnya, subjek tidak dapat

memberikan jawaban yang lain.

Hasil penelitian yang dilakukan yang menyebutkan bahwa ketika

membahas mengenai zat-zat yang terkandung dalam rokok, zat yang paling sering

diungkapkan subjek adalah nikotin dan tar. Meskipun sebenarnya masih banyak

zat yang terkandung dalam rokok. Selanjutnya, peneliti juga menggali

pengetahuan subjek mengenai bahaya/pengaruh rokok terhadap kesehatan.

Menurut S. Amstrong dibalik terkandung zat bahaya yang sangat besar

bagi orang yang merokok maupun orang yang ada di sekitar perokok yang bukan

perokok. Rokok memiliki bahan kandungan yang berbahaya. Masyarakat umum

tahu bahwa rokok dapat membahayakan kesehatan.17 Berikut ini adalah berbagai

bahaya yang mengancam kesehatan yang disebabkan oleh rokok Adapun

diketahui bahwa pengetahuan ke 5 subjek baik dilihat dari jawaban subjek yang

telah menyebutkan beberapa dari banyaknya bahaya rokok yang ada seperti

17Armstrong, S, Pengaruh Rokok Terhadap Kesehatan, (Jakarta: Arcan, 2001), h. 78

67

berbagai jenis kanker (paru-paru, rahim, mulut dan tenggorokan), asma, gangguan

kehamilan, batuk yang berkepanjangan dan impoten.

Hasil dari wawancara diperoleh ke 5 subjek mengetahui bahaya rokok

yang berpengaruh terhadap kesehatan, subjek MA, BA, ST dan SR mengatakan

penyakit yang terdapat dalam rokok itu seperti Kanker tenggorokan, paru-paru,

gangguan ginjal, serangan jantung, gangguan kehamilan dan kematian, sedangkan

subjek ABK mengatakan semua penyakit ada didalam rokok.

Ketika peneliti lebih lanjut bertanya kepada mereka mengapa masih saja

merokok padahal sudah tahu bahaya rokok itu apa, kebanyakan dari mereka

menjawab bahwa sebenarnya ada ketakutan tersendiri terhadap bahaya rokok

tersebut. Namun, karena alasan bahwa sudah kecanduan, sudah adanya

ketergantungan terhadap rokok, serta adanya kesulitan untuk berhenti merokok

secara langsung sehingga mereka tetap saja merokok. Lebih lanjut peneliti

menggali informasi dari subjek mengenai sumber informasi subjek tentang rokok.

Pada bagian ini peneliti menanyakan dari mana pertama kalinya subjek

memperoleh informasi (pengetahuan) tentang rokok. Informasi tentang rokok

didapatkan subjek MA, ST dari lingkungan yang ada di sekitarnya itu lingkungan

pergaulan dengan teman maupun lingkungan keluarga. Subjek ABK, SR

mengetahui dari lingkungan bisa saja dari teman, subjek BA tempat tinggal atau

lingkungan keluarga. Adapun alasan subjek pertama kali merokok karena coba-

coba bersama teman-teman sepergaulannya, selanjutnya diketahui bahwa subjek

68

merokok pertama kali di bangku sekolah. Faktor mencoba rokok pertama kali

merupakan bagian dari tahap inisiasi yang dilakukan oleh mahasiswa untuk

menjadi seorang perokok berat. Selanjutnya, dalam bagian ini juga dijelaskan

mengenai sikap subjek.

Sikap adalah juga respons tertutup seseorang terhadap stimulus atau objek

tertentu, yang sudah melibatkan faktor pendapat dan emosi yang bersangkutan

(senang-tidak senang, setuju-tidak setuju, baik-tidak baik, dan sebagainya). Dalam

penelitian ini sikap yang dimaksudkan adalah sikap subjek terhadap adanya iklan

rokok, sikap subjek terhadap adanya teman sebaya subjek yang merokok, sikap

subjek terhadap adanya anggota keluarga yang merokok serta tanggapan subjek

terhadap teman mahasiswa yang merokok.

Iklan merupakan suatu kegiatan yang sangat besar pengaruhnya terhadap

nilai penjualan suatu produk karena dapat membuat produk yang diiklankan

semakin dikenal oleh khalayak luas. Oleh karena itu perusahaan-perusahaan besar

mengiklankan produknya melalui media massa agar lebih efektif.

Dari sikap dengan subjek MA, BA, ST, ABK dan SR mengatakan

pengaruh dari iklan tidak terlalu menarik seseorang untuk menjadi seorang

perokok. Pengaruh dari lingkungan sosial seperti anggota keluarga dan teman

sebaya sangat mempengaruhui seseorang menjadi perokok. Sebagaimana sikap

subjek MA dan ST yang mana ayah seorang perokok maka MA juga ikut

merokok dan teman-teman sebaya juga para perokok maka MA memiliki rasa

ketertarikan untuk mencoba merokok jadi untuk menegur ayah dan teman sebaya

69

untuk berhenti merokok itu susah, karena MA juga seorang perokok. Subjek ABK

dan SR menanggapi sikap terhadap teman sebaya yang merokok subjek tidak

menegur, bahkan saling berbagi rokok. Subjek BA mengutarakan sikap terhadap

ayahnya yang seorang perokok namun saling memahami satu sama lain.

Temuan penelitian ini tentang faktor yang paling mempengaruhi perilaku

perokok subjek adalah lingkungan sosial (keluarga dan teman sebaya). Hsl

tersebut sesuai dengan pendapat seokidjo Notoatmodjo yang menyebutkan bahwa

teman sebaya dan keluarga sebagai faktor yang mempengaruhi perilaku

perokok.18

18Soekidjo Notoatmodjo, Promosi Kesehatan Teori Dan Aplikasi. Jakarta: Rineka Cipta.

2010), h. 58.

