

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sebagai umat yang beragama, tentu terdapat berbagai bimbingan yang berdasarkan atas agama masing-masing yang di anut. Di Indonesia sendiri terdapat berbagai macam agama yang dianut oleh manusia. Indonesia merupakan salah satu negara yang menjunjung tinggi agama. Salah satu agama yang ada di Negara Indonesia adalah agama Islam, dalam Islam terdapat berbagai cara yang menyinggung masalah bimbingan. Bimbingan dalam agama Islam adalah suatu pemberian bantuan terhadap manusia atau orang yang memerlukan bantuan agar dapat mengatasi masalah hidupnya, dengan berdasarkan Al-qur'an dan Assunah yang merupakan pedoman hidup umat Islam.

Bimbingan dalam arti umum yaitu suatu kegiatan yang bertujuan untuk membantu kehidupan manusia agar ia dapat menyelesaikan masalah hidup yang dihadapinya. Karena manusia memiliki perbedaan dengan manusia lainnya, dan pada hakikatnya manusia adalah makhluk sosial yang artinya manusia memerlukan bantuan orang lain untuk mempertahankan hidupnya. Dalam lingkungannya manusia pasti akan saling berinteraksi satu sama lain agar kebutuhan hidupnya terpenuhi.

Lingkungan adalah suatu wadah yang didalamnya terdapat interaksi antarmanusia, antarhewan, bahkan antartumbuhan. Dalam interaksi yang terjadi di lingkungan pasti akan ada terjadi masalah, baik dalam lingkungan keluarga, atau lingkungan masyarakat.

Masalah yang sering muncul dalam lingkungan masyarakat dan lingkungan keluarga adalah terputusnya komunikasi (*miss communication*) antara pihak yang satu dengan pihak yang lainnya. Lingkungan masyarakat misalnya, masalah yang sering terjadi adalah perbedaan budaya antara kelompok yang satu dengan kelompok lainnya. Sedangkan dalam lingkungan keluarga, masalah yang sering muncul adalah terputusnya komunikasi antar anggota keluarga yang disebabkan oleh kesibukan masing-masing.

Lingkungan keluarga yang sehat tentu akan terhindar dari hal-hal seperti terputusnya komunikasi antaranggota keluarga. Namun, jika lingkungan keluarga itu sakit tentu akan ada yang menjadi korban akibat dampak dari lingkungan keluarga yang tidak sehat itu. Misalnya, anak.

Lingkungan keluarga bagi anak merupakan lingkungan pertama yang dapat memberi bekal kepada dirinya dalam menghadapi berbagai masalah yang ada pada dunia luar. Apalagi, jika seorang anak sudah memasuki usia remaja.

Usia remaja yang mana merupakan masa peralihan bagi seorang anak yang awalnya hanya mengetahui lingkungan kecil yaitu keluarganya yang kemudian masuk dalam lingkungan besar yaitu masyarakat. Dan pada

masa ini juga, remaja berusaha untuk menjadi sosok yang di akui dalam masyarakat atau yang biasa disebut dengan masa pencarian jati diri.

Seorang remaja yang sedang dalam masa pencarian jati diri ini, apabila ia kurang pengetahuan dan didikan dari keluarganya maka ia akan sangat rentan untuk terjerumus kedalam “lembah kesesatan”. Dan tentu hal itu akan merugikan semua orang.

Pencarian jati diri oleh remaja, disebabkan seorang remaja merasa ingin di akui. Sehingga remaja akan berusaha untuk menampilkan dirinya pada masyarakat. Yang menjadi permasalahannya adalah apabila remaja melakukan penyimpangan.

Remaja dengan emosi yang masih tidak stabil sangat memerlukan bantuan dan bimbingan oleh orang dewasa yang dipercaya memiliki emosi yang stabil. Bantuan dan bimbingan ini bertujuan agar remaja tidak salah dalam memilih jalan hidupnya. Tidak sedikit remaja yang salah dalam memilih jalan hidupnya, seperti penyalahgunaan narkoba.

Narkoba yang disalah gunakan oleh remaja, pastinya akan berdampak buruk bagi kondisi fisik dan psikis remaja. Dalam hal ini, terbentuklah suatu instansi yang bernama Badan Narkotika Nasional. Karena selain bertugas membimbing dan membantu remaja yang telah menyalahgunakan narkoba, instansi ini juga memiliki tugas untuk memberantas penyalahgunaan narkoba.

Salah satu hal yang termasuk dalam ruang lingkup “lembah kesesatan” adalah narkoba. Narkoba merupakan suatu kata yang memiliki

definisi narkoba, psikotropika dan bahan adiktif. Sebenarnya dalam dunia medis dan perkembangan ilmu pengetahuan teknologi, narkoba adalah legal. Akan tetapi, akibat dari penyalahgunaan yang membuatnya menjadi ilegal. Banyak dari segala kalangan usia yang menggunakan narkoba hanya untuk mendapatkan kebahagiaan dan ketenangan sesaat. Tidak terkecuali remaja.

Badan Narkotika Nasional atau BNN haruslah ada pada setiap kabupaten. Tidak terkecuali kabupaten Balangan, yang bernama Badan Narkotika Nasional Kabupaten (BNNK) Balangan . Pada bulan April tahun 2021 terdapat sekitar 17 orang yang sedang menjalani masa pemulihan secara rawat jalan. Dengan jumlah konselor 1 orang, dokter 2 orang, dan perawat 2 orang.

Proses pemulihan secara rawat jalan ini jalankan oleh bidang rehabilitasi BNNK Balangan. Pemilihan sistem rawat jalan ini disebabkan karena BNNK Balangan masih belum memiliki asrama sendiri untuk menjalankan sistem rawat inap. Dalam hal ini peran keluarga terutama orang tua sangat penting terhadap proses pemulihan oleh korban candu narkoba.

Salah satu hal yang dilakukan dalam rangka membantu pulihnya korban candu narkoba adalah memberikan bimbingan keagamaan terhadap korban candu narkoba. Bimbingan keagamaan tentunya bertujuan untuk membantu korban candu narkoba agar bisa menjadi lebih dekat dengan Tuhan yang Maha Esa, yang merupakan sang pencipta alam semesta. Dan dengan melalui bimbingan keagamaan, selain dapat menerapkan pengobatan

secara fisik, terapis juga dapat menerapkan pengobatan spiritual. Seperti dengan membaca ayat-ayat al-qur'an, memahami maknanya, dan menerapkannya dalam kehidupan sehari-hari.

Proses pemulihan secara rawat jalan yang lebih menitikberatkan keluarga terutama orang tua sebagai pembimbing utamal dalam proses pemulihan yang dilakukan oleh korban candu narkoba tentunya menjadi pertanyaan bagi peneliti tentang bagaimana cara mereka memberikan bimbingan keagamaan terhadap korban candu narkoba dalam masa pemulihannya.

Berdasarkan hal tersebut, peneliti tertarik untuk melakukan penelitian yang berjudul "Bimbingan Keagamaan Terhadap Korban Candu Narkoba Badan Narkotika Nasional Kabupaten (BNNK) Balangan".

B. Rumusan Masalah

1. Apa saja bentuk kegiatan bimbingan keagamaan oleh orang tua terhadap anak yang menjadi korban candu narkoba?
2. Apa saja faktor penunjang dan penghambat dalam bimbingan keagamaan terhadap korban candu narkoba?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah:

1. Mengetahui bentuk kegiatan bimbingan oleh orang tua terhadap anak yang menjadi korban candu narkoba.
2. Mengetahui faktor penunjang dan penghambat dalam bimbingan keagamaan terhadap korban candu narkoba BNNK Balangan.

D. Manfaat Penelitian

Manfaat penelitian yang diharapkan oleh peneliti secara teoritis adalah dapat menambah pengetahuan dalam hal bimbingan keagamaan, khususnya yang berkaitan dengan bimbingan keagamaan terhadap korban candu narkoba.

Manfaat kedua yang diharapkan oleh peneliti adalah manfaat secara praktis. Yang dapat menjadi gambaran bagi para pembimbing mengenai faktor penghambat dan penunjang dalam melaksanakan bimbingan keagamaan terhadap korban candu narkoba, khususnya korban candu narkoba di BNNK Balangan.

E. Definisi Operasional

Definisi operasional dimaksudkan untuk menghindari kesalahan pemahaman dan perbedaan penafsiran yang berkaitan dengan istilah-istilah dalam judul skripsi. Sesuai dengan judul penelitian yaitu:

1. Bimbingan Keagamaan

Bimbingan keagamaan yang dimaksud oleh peneliti dalam penelitian ini adalah berupa bentuk kegiatan beragama (Islam) seperti mengerjakan shalat lima waktu, puasa, mengaji, mengajak ke majelis oleh orang tua dari korban candu narkoba serta konselor BNNK Balangan di rumah korban candu narkoba.

2. Korban Candu Narkoba

Korban candu narkoba yang dimaksud oleh peneliti adalah korban candu narkoba yang berstatus pelajar atau masih remaja yang berumur 15 sampai 20 tahun yang beragama Islam dan telah menggunakan narkoba secara berulang dan terus-menerus serta terdaftar sebagai klien rehabilitasi di BNNK Balangan.

F. Penelitian Terdahulu

Penelitian terdahulu ini bertujuan untuk menjadi pembanding antara penelitian yang akan dilakukan oleh peneliti dengan penelitian lainnya.

1. Hasil Penelitian Nova Ariska (2019)

Penelitian Nova Ariska yang berjudul “Kegiatan Bimbingan Keagamaan Di Panti Rehabilitasi Institusi Penerima Wajib Lapori (IPWL) Intan Banua Provinsi Kalimantan Selatan”. Penelitian ini berjenis penelitian lapangan dengan menggunakan metode penelitian kualitatif.

Penelitian ini bertujuan untuk mengetahui bentuk dan pelaksanaan kegiatan bimbingan keagamaan di panti rehabilitasi institusi penerimaan wajib lapor (IPWL) Intan Banua Kalimantan Selatan.

Berdasarkan penelitian yang dilakukan, dapat disimpulkan dengan memberikan jatah waktu yang lebih banyak untuk bimbingan keagamaan agar hasil dari pelaksanaan bimbingan keagamaan tersebut lebih optimal dan menambah jumlah pembimbing keagamaan agar pelaksanaan kegiatan dapat tetap berjalan.

2. Hasil Penelitian Nurul Hidayah (2021)

Penelitian Nurul Hidayah yang berjudul “Bimbingan Keagamaan Dalam Rehabilitasi Narkoba Di Yayasan Al Hijrah Banjarmasin”. Penelitian ini berjenis penelitian lapangan dengan menggunakan metode penelitian kualitatif.

Penelitian ini bertujuan untuk mengetahui pelaksanaan kegiatan bimbingan keagamaan serta faktor pendukung dan penghambat pelaksanaan bimbingan keagamaan tersebut. Dengan hasil penelitian

yang menyatakan kegiatan yang dilakukan oleh Yayasan Al Hijrah Banjarmasin adalah salah satu upaya yang optimal. Karena dalam pelaksanaan kegiatan tersebut meliputi bimbingan agama (ceramah), bimbingan salat, bimbingan dzikir, dan bimbingan mengaji.

Sedangkan penelitian yang dilakukan oleh peneliti berjudul “Bimbingan Keagamaan Korban Candu Narkoba Badan Narkotika Nasional Kabupaten Balangan”.

Tujuan dari penelitian ini adalah mengetahui bentuk bimbingan keagamaan terhadap korban candu narkoba yang melakukan proses rehabilitasi secara rawat jalan yang dibimbing oleh orang tua dari korban candu narkoba dan konselor BNNK Balangan, mengetahui faktor penunjang dan penghambat yang dilaksanakan oleh orang tua dan konselor BNNK Balangan dalam melakukan bimbingan keagamaan terhadap korban candu narkoba yang melakukan proses rehabilitasi secara rawat jalan.

G. Sistematika Penelitian

Sistematika penelitian ini akan peneliti sajikan dalam lima bab, adapun isi bab tersebut antara lain:

BAB I Pendahuluan, yang memuat latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, penelitian terdahulu, dan sistematika penelitian.

BAB II Landasan teori, yang memuat pengertian bimbingan keagamaan, unsur-unsur bimbingan keagamaan, bentuk-bentuk bimbingan keagamaan, metode bimbingan keagamaan, faktor pendukung dan penghambat dalam bimbingan keagamaan, pengertian narkoba, penyebab penyalahgunaan narkoba, dampak penyalahgunaan narkoba, tanda-tanda seseorang candu narkoba.

BAB III Metode penelitian, bab ini memuat pendekatan dan jenis penelitian, subjek dan objek penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, pengolahan dan analisis data.

BAB IV Hasil Penelitian, bab ini menjelaskan tentang gambaran umum lokasi penelitian, penyajian dan analisis data yang memuat gambaran hasil penelitian dari Bimbingan Keagamaan terhadap Korban Candu Narkoba Badan Narkotika Nasional Kabupaten (BNNK) Balangan.

BAB V Penutup, pada bab ini peneliti mengutip serta mengemukakan simpulan umum dari penelitian secara keseluruhan, serta saran yang

berdasarkan simpulan tersebut. Dan pada akhir penelitian skripsi ini dilengkapi daftar pustaka sebagai bahan baru.