[image: image1.jpg]

TINJAUAN KRIMINOLOGIS TERHADAP TINDAK PIDANA PENYALAHGUNAAN PSIKOTROPIKA

DI KOTA KENDARI

Judicial Review on Criminology Towards Psychotropic Abuse in Kendari City
 LAODE MUHAMMAD IDRUS
ABSTRAK
LAODE MUHAMMAD IDRUS. Tinjauan Kriminologi Terhadap Tindak Pidana Penyalahgunaan Psikotropika di Kota Kendari. (Dibimbing oleh Ketua Hasnawi dan Muhammad Akbal).
Hasil penelitian ini menunjukkan bahwa (i) faktor-faktor penyebab penyalahgunaan Psikotropika yaitu Faktor kejiwaan, Faktor Keluarga dan Faktor Lingkungan (ii) Usaha Penanggulangan Dalam Lingkungan Keluarga, Bahaya Psikotropika harus mendapat perhatian yang seksama oleh setiap anggota keluarga, dan penanggulangan tiap anggota keluarga tidak saja dalam bidang represif (pemeriksaan, penyembuhan dari dokter dan pengawasan) lebih-lebih usaha preventif keluarganya, maka orang tua sangat memegang peranan penting. Disamping itu, mengadakan penyuluhan mengenai tanggung jawab kita bersama dalam meningkatkan kesadaran hukum terhadap masyarakat serta upaya penanggulangan bahaya psikotropika dan melakukan penangkapan para pemakai obat-obatan terlarang ditempat atau daerah yang diketahui sering terjadi transaksi jual beli, yaitu dengan cara melakukan penyamaran sebagai pembeli dan mencari oknum yang terbukti melakukan transaksi tersebut.

Abstract

The result of the study reveal that (i) the factors caused by psychotropic abuse are mental factor, family factor, and eviroment factor, (ii) the efforts to overcome the case in family enviroment are the danger of psychotropicneeds apecial attention to each member of the family, not only in repressive efforts (cheking, healing from the doctor and supervisor), but also the preventive effort from the family. Thus, parents play important role. Moreovor conduction counseling on comunity’s responsibility in improving law awareness towards the people and effors to overcom the danger of psychotropic, and catcting the drug user in drug transaction location by cover-up as the buyers and seek the doer who did the trasaction.
A. PENDAHULUAN
Sejalan dengan berkembangnya informasi dan teknologi, perilaku manusia di dalam hidup bermasyarakat dan bernegara justru semakin kompleks dan bahkan multikompleks. Perilaku yang tidak sesuai dengan norma. Terhadap perilaku yang sesuai norma yang berlaku, tidak menjadi masalah. Namun terhadap perilaku yang tidak sesuai dengan norma biasanya dapat menimbulkan permasalahan di bidang hukum, dan merugikan dirinya sendiri serta masyarakat pada umumnya.
Perilaku yang tidak sesuai norma atau dapat disebut sebagai penyelewengan terhadap norma yangt telah disepakati yang ternyata menyebabkan terganggunya ketertiban dan ketentraman kehidupan manusia. Penyelewengan yang demikian, biasanya oleh masyarakat dianggap sebagai suatu pelanggaran dan bahkan sebagai suatu kejahatan. Kejahatan dalam kehidupan manusia, merupakan gejala social yang akan dihadapi oleh setiap manusia, masyarakat dan Negara, kenyataan telah membuktikan bahwa hanya dapat dicegah dan dikurangi tetapi sulit diberantas secara tuntas. Dalam era globalisasi saat ini dengan semakin tingginya kemampuan manusia yang ditandai dengan berkembangnya ilmu pengetahuan dan teknologi maka bukan hanya dapat menimbulkan dampak positif tetapi juga menimbulkan dampak negatif yang antara lain berupa semakin canggihnya dan berkembangnya kejahatan baik dari segi kuantitas maupun segi kualitas yang juga semakin menglobal.
Korelasinya dalam usaha untuk menekan penyebaran dan perkembangan kejahatan tersebut diatas, berbagai tindakan penanggulangan kejahatan secara prevenif dan represif telah dilakukan baik oleh aparat penegak hukum, lingkungan pendidikan, maupun masyarakat itu sendiri, namun kenyataannya masih sering terdengar dan terlihat, baik melalui media massa elektronik maupun yang telah diekspos oleh berbagai media cetak tenang perisiwa kejahatan tersebut, serta tidak menutup kemungkinan kita dapat melihat dan menyaksikan sendiri didepan mata.
Penjatuhan pidana bukan semata-mata sebagai pemberian sanksi hukum yang pasti tetapi yang paling penting adalah bertujuan untuk memberikan efek jera kepada yang bersangkutan, baik sebagai pelaku maupun sebagai korban, tetapi yang tidak kalah penting adalah pemberian dan pengayoman kepada masyarakat dan terpidana sendiri agar bisa menjadi masyarakat dan warga Negara yang baik. Namun sangat disayangkan tindakan represif tersebut tidak mengurangi perkembangan kasus psikotropika yang melibatkan berbagai kalangan, tetapi kasus tersebut justru semakin meningkat seiring perkembangan zaman. Oleh karena itu, penggunaan kajian dalam karya tulis ini bertujuan untuk membuka cakrawala berpikir dalam usaha penanggulangan kejahatan secara represif, utamanya dalam kasus penggunaan psikotropika dikabupaten Kota Kendari.
B. TINJUANPUSTAKA
Pengertian Kriminologi
Sebelum membicarakan jenis-jenis pidana yang dikenal orang dalam kriminologi, sebaiknya penulis mengetahui terlebih dahulu tentang apa yang sebenarnya dimaksud dengan perkataan kriminologi itu sendiri.
Kriminologi merupakan ilmu pengetahuan yang mempelajari kejahatan dari berbagai aspek. Nama kriminologi pertama kali dikemukakan oleh Topinard (1830-1911), seorang ahli antropologi Perancis. Kriminologi terdiri dari dua suku kata yakni kata crime yang berarti kejahatan dan logo yang berarti ilmu pengetahuan, maka kriminologi dapat berarti ilmu tentang kejahatan.
Beberapa ahli menjelaskan definisi kriminologi sebagai berikut:
a) Edwin H. Sutherland :

Criminologi is the body of knowledge regarding delinquency and crime as social phenomena (kriminologi adalah kumpulan pengetahuan yang membahas kenakalan remaja dan kejahatan sebagai gejala sosial)
b) W.A. Bonger :

Kriminologi adalah ilmu pengetahuan yang bertujuan menyelidiki gejala kejahatan seluas-seluasnya.

c) WME. Noach :

Kriminologi adalah ilmu pengetahuan yang menyelidiki gejala-gejala kejahatan dan tingkah laku yang tidak senonoh, sebab-musababserta akibat-akibatnya.
d) J. Constant :

Kriminologi adalah ilmu pengetahuan yang bertujuan menentukan faktor-faktor yang menjadi sebab-musabab terjadinya kejahatan dan penjahat.

Ruang lingkup kriminologi mencakup tiga hal pokok yakni, yakni :

1. Proses pembuatan hukum pidana dan acara pidana (making laws).
2. Etiologi kriminal, yang membahas teori-teori yang menyebabkan terjadinya kejahatan (breaking of laws), dan

3. Reaksi terhadap pelanggaran hukum (reacting toward the breaking of laws). Reaksi dalam hal ini bukan hanya ditujukan kepada pelanggar hukum berupa tindakan represif tetapi juga reaksi terhadap “calon” pelanggar hukum berupa upaya-upaya pencegahan kejahatan (criminal prevention).

Yang dibahas dalam pembuatan hukum pidana (process of making laws) adalah :

a. Definisi kejahatan

b. Unsur-unsur kejahatan

c. Relativitas pengertian kejahatan

d. Penggolongan kejahatan

e. Statistik kejahatan.

Faktor-faktor yang Menyebabkan Tindakan Kriminologi Penyalahgunaan Psikotropika
Penulis menggambarkan perspektif sosiologi dalam memaparkan sebab kejahatan. Teori-teori sosiologi mencari alasan-alasan perbedaan dalam hal angka kejahatan di dalam lingkungan sosial. Teori-teori ini dapat dikelompokkan menjadi tiga kategori umum, yaitu: strain, cultural deviance (penyimpangan budaya), dan social control (kontrol sosial).

Perspektif strain dan penyimpangan budaya, terbentuk antara 1925 dan 1940 dan masih populer hingga hari ini, memberi landasan bagi teori-teori sub-cultural. Perspektif strain dan penyimpangan budaya memusatkan perhatian pada ketentuan-ketentuan sosial (social forces) yang menyebabkan orang melakukan aktivitas kriminal. Sebaliknya, teori kontrol sosial mempunyai pendekatan berbeda; teori ini berdasarkan asumsi bahwa motivasi melakukan kejahatan merupakan bagian dari umat manusia. Sebagai kosekuensinya, teori kontrol sosial mencoba menemukan jawaban mengapa orang tidak melakukan kejahatan. Teori-teori control social mengkaji kemampuan kelompok-kelompok dan lembaga-lembaga sosial membuat aturan-aturannya efektif.

1. Teori Strain, Anomie: Emile Durkheim

Pada masa dimana dunia ilmu pengetahuan tengah mencari abnormalitas si penjahat, Durkheim justru menulis tentang normalnya kejahatan di masyarakat. Baginya penjelasan tentang perbuatan manusia (dan terutama perbuatan salah manusia) tidak terletak pada diri si individu, tetapi terletak pada kelompok dan organisasi sosial. Dalam konteks inilah Durkheim memperkenalkan istilah anomie (hancurnya sosial akibat dari hilangnya patokan-patokan dan nilai-nilai).

Durkheim menyatakan bahwa jika sebuah masyarakat sederhana berkembang menuju satu masyarakat yang modern dan kota maka kedekatan (intimacy) yang dibutuhkan untuk melanjutkan satu set norma-norma umum (a common set of rules) akan merosot. Kelompok-kelompok menjadi terpisah-pisah dan dalam ketiadaan satu set aturan-aturan umum, tindakan-tindakan dan harapan-harapan orang di datu sektor mungkin bertentangan dengan tindakan dan harapan orang lain. Dengan tidak dapat diprediksinya perilaku, sistem tersebut secara bertahap akan runtuh, dan masyarakat itu berada dalam kondisi anomie.

2. Teori Culture Deviance, Differential Association: Sutherland

Teori asosialsi diferensial, memberikan sebab akibat kejahatan, meliputi menjadi anggota gang, asosiasi pola perilaku kriminal dan seterusnya; frustasi karena perbedaan perlakuan atau kepahitan di masa lampau (seperti misalnya yang terdapat pada bekas narapidana); tekanan-tekanan karena takut, adanya ancaman-ancaman, kemiskinan dan lain sebagainya. Sutherland memperkenalkan Differential Association Theory dalam buku teksnya Principles of Criminology pada tahun 1939. Sejak saat itu para sarjana telah membaca, menguji, melakukan pengujian ulang, dan terkadang mengkritik teori ini, yang diklaim dapat menjelaskan perkembangan semua tingkah laku kriminal.
3. Teori Social Control

Teori-teori kontrol sosial, tertarik pada pertanyaan mengapa sebagian orang taat pada norma. Para penganut teori ini menerima bahwa pencurian bisa dilakukan siapa saja, bahwa kenakalan juga bisa dilakukan siapa saja, bahwa penyalahgunaan obat-obat bisa dilakukan siapa saja. Pertanyaannya justru, mengapa orang menaati norat ditengah banyaknya cobaan, bujukan dan tekanan melakukan pelanggaran norma. Jawabannya adalah bahwa anak-naka muda dan orang dewasa mengikuti hukum sebagai respon atas kekuatan-kekuatan pengontrol tertentu dalam kehidupan mereka. Mereka menjadi kriminal ketika kekuatan-kekuatan yang mengontrol tersebut lemah atau hilang. Versi teori kontrol sosial yang paling andl dan sangat populer telah dikemukakan oleh Travis Hirschi (1969). Hirschis dengan keahliannya merevisi teori-teori sebelumnya mengenai kontrol sosial, telah memberikan suatu gambaran yang jelas mengenai konsep sosial band. Hirschi sependapat denan Durkheim, dan yakin bahwa tingkah laku seseorang mencerminkan pelbagai ragam pendangan tentang kesusilaan.

Hirschi berpendapat bahwa seseorang bebas untuk melakukan kejahatan atau penyimpangan-penyimpangan tingkah lakunya. Selain menggunakan teknik netralisasi untuk menjelaskan tingkah laku dimaksud, Hirschi menegaskan bahwa tingkah laku tersebut. Di akibatkan oleh tidak adanya keterikatan atau kurangnya keterikatan (moral) pelaku terhadap masyarakat. Hirschi kemudian menjelaskan bahwa sosial bonds meliputi empat unsur, yaitu sebagai berikut: attachment, involvement, commitment and belief.

Attachment diartikan sebagai keterikatan seseorang pada orang lain (orang tua) atau lembaga (sekolah dapat mencegah atau menghambat yang bersangkutan untuk melakukan kejahatan. Involvement, berarti bahwa frekuensi kegiatan seseorang akan memperkecil kecenderungan yang bersangkutan untuk terlibat dalam pekerjaan. Commitment, diartikan bahwa sebagai suatu investasi seseorang dalam masyarakat antara lain dalam bentuk: pendidikan, reputasi yang baik, kemajuan dalam bidang wiraswasta. Belief, merupakan unsur yang menwujudkan pengakuan seseorang akan norma-norma yang baik dan adil dalam masyarakat. Unsur keempat ini menyebabkan seseornag menghargai norma-norma dan aturan-aturan serta merasakan adanya kewajiba moral untuk menatinya.

C. METODE PENELITIAN

Lokasi dan Penelitian
Untuk memperoleh data dan informasi yang dibutuhkan dalam rangka penyusunan tesis ini, maka penelitian dilakukan di Kota Kendari, yaitu tepatnya di Pengadilan Negeri Kendari, Kejaksaan Negeri Kendari dan Lembaga Permasyarakatan Kelas II A Kota Kendari. Penulis memilih lokasi penelitian dengan pertimbangan bahwa lokasi penelitian dengan pertimbangan bahwa lokasi penelitian relevan dengan masalah yang akan diteliti.

Jenis Penelitian

Penelitian ini bersifat deskriptif kualitatif yang bermaksud untuk mendeskripsikan tindak pidana penyalahgunaan psikotropika di Kota Kendari. Menurut Idrus Abustan (2006:7), penelitian deskriptif bertujuan memberikan gambaran mengenai keadaan atau gejala atau menentukan frekuensi adanya hubungan satu gejala dengan gejala lain dalam masyarakat itu sendiri.

Studi tersebut di atas dilakukan sebagai usaha untuk memahami mengapa suatu gejala peristiwa itu berlangsung. Menurut Trianto (2011:197) bahwa melalui penelitian deskriptif, peneliti berusaha mendeskripsikan peristiwa dan kejadian yang menjadi pusat perhatian tanpa memberikan perlakuan khusus terhadap peristiwa tersebut. Sedangkan menurut Furchan (2004:448) menjelaskan beberapa jenis penelitian deskriptif, yaitu antara lain: studi kasus, yaitu penyelidikan intensif tentang perkembangan individu untuk unit sosial yang teliti.

Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adlah pendekatan kualitatif, yaitu prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata yang berbentuk tulisan dan lisan. Penggunaan pendekatan kualitatif didasarkan atas pertimbangan bahwa pendekatan ini menyajikan secara langsung antara peneliti dan informan dalam mengungkap dan mengkaji dengan cara mendalami masalah yang menjadi variabel penelitian (Arikunto 2010:120), yaitu tinjauan kriminologis terhadap tindak pidana penyalahgunaan psikotropika di Kota Kendari.
Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan peneliti dalam penelitian ini adalah membaca buku-buku yang relevan dengan pokok permasalahan (library research), sedangkan pengumpulan data lapangan (filed research) menggunakan:
1. Wawancara

Wawancara dilakukan untuk mendapatkan data tentang penerapan pemidanaan terhadap pelaku tindak pidana psikotropika di kota Kendari, faktor-faktor penyebab terjadinya penyalahgunaan piskotropika di kota Kendari, dan upaya penanggulangan penyalahgunaan psikotropika di kota Kendari.
2. Dokumentasi

Teknik dokumentasi merupakan teknik pengumpulan data dengan mempelajarii data-data yang telah didokumentasikan. Menurut Arikunto, dokumentasi yaitu mencari data mengenai hal-hal atau variabel yang berupa catatan, transkrip, buku surat kabar, majalah, prasasti, notulen rapat, agenda, dan sebagainya.

Teknik Analisis Data

Data yang diperoleh, baik data primer maupun sekunder dianalisis dengan teknik kualitatif disajikan secara deskripsif. Maksudnya adalah seluruh data yang diperoleh dari wawancara dan dokumentasi, peneliti akan mendeskripsikan, menganalisis, menginterpretasikan, memaparkan dan membandingkan kembali dengan mencocokkan teori yang ada hubungannya dengan penelitian ini sehingga diharapkan terjalinnya hubungan yang signifikan antara prediksi secara teoritis.
D. HASIL PENELITIAN DAN PEMBAHASAN
Kasus tindak pidana psikotropika merupakan salah satu tindak pidana yang harus diwaspadai karena masalah tersebut sudah pada tahap memprihatikan. Hampir setiap hari di berbagai media memberitakan kasus tindak pidana psikotropika dan lebih memiriskan lagi jika pelakunya itu adalah generasi muda yang merupakan ujung tombak masa depan Negara.
Berdasarkan hal tersebut, kasus ini merupakan masalah sosial yang perlu penanggulangan secara preventif dan represif. Namun harus disadari bahwa tindak pidana psikotropika tidak mungkin untuk diberantas sama sekali, khususnya padamasa sekarang ini. Hal tersebut dikenakan pengaruh perkembangan zaman dan kemajuan teknologi teristimewanya di kota-kota besar terutama di kota Kendari.
Antisipasi atas kejahatan tersebut diantaranya dengan memfungsikan instrument hukum (pidana) secara efektif melalui penegakan hukum (law enforcement). Melalui instrument hukum diupayakan perilaku yang merlanggar hukum ditanggulang secara preventif maupun represif. Adapun instrumen hukum yang difungsikan dalam kasus tindak pidana psikotropika adalah Undang-undang No. 5 tahun 1997 tentang tindak pidana psikotropika dan KUHP.

Berikut pemaparan penulis mengenai hasil penelitian yang dilakukan selama 1 (satu) bulan mengenai Optimalisasi Pemidanaan dalam tindak pidana psikotropika di Kota Kendari.

Penerapan Pemidanaan Terhadap Pelaku Tindak Pidana Psikotropika di Kota Kendari

Penyalahgunaan psikotropika atau disebut juga tindak pidana psikotropika telah berada pada tahap yang memprihatinkan, terbukti dengan maraknya pemberitaan di media-media mengenai kejahatan tersebut, berbagai cara dilakukan baik itu oleh pemerintah dan penegak hukum maupun oleh lembaga lembaga independen, seperti Gerakan Nasional Anti Narkoba (Granat) dan lembaga swadaya masyarakat lainnya dengan program-program pencegahan dari tingkat penyuluhan hukum sampai kepada program pengurangan pasukan psikotropika terasa kurang mampu mencegah secara signifikan terhadap peredaran maupun penggunaannya di kalangan luas.

Penggunanyapun bukan lagi oleh kalangan tertentu akan tetapi telah masuk ke berbagai kalangan termasuk kalangan-kalangan yang sudah dianggap terdidik termasuk pemuda dan mahasiswa dimanadikalangan pemuda sudah diidentikkan dengan trend dan pergaualan. Kenyataan tersebut sangat memperihatinkan karena pemuda sebagai generasi penerus masa depan yang akan menjadi tiang bangsa dan Negara agar sernakin kokoh, kuat dan mandiri sehingga dapat mewujudkan tujuan nasional yang diharapkan semua masyarakat.

Berikut ini pemaparan penulis yang merupakan hasil penelitian di Pengadilan Negeri Kendari dan Kejaksaan Negeri Kendari dan Lembaga Pemasyarakatan Klas II A Kendari tentang penerapan pemidanaan terhadap pelaku tindak pidana psikotropika di Kota Kendari. Untuk lebih jelaskan di bawah ini terlebih dahulu penulis kemukakan tabel pelaku tindak pidana psikotropika yang ada di Kota Kendari.
Faktor-faktor Penyebab Terjadinya Penyalahgunaan Psikotropika di Kota Kendari

Mempelajari tentang latar belakang mengapa setiap orang melakukan perbuatan melawan hukum atau kejahatan bukanlah suatu hal yang baru. Memang secara teori atau umum faktor-faktor yang menyebabkan seseorang melakukan kejahatan seperti halnya penyalahgunaan Psikotropika ini cukup banyak. Tetapi para kriminolog dewasa ini agaknya lebih memungkinkan secara tegas, untuk menentukan sebab-sebab mengapa seseorang melakukan kejahatan, sehingga untuk mengetahuinya lebih jelas harus dicari faktor-faktor penyebabnya yang langsung berkaitan dengan kondisi dan situasi dengan masyarakat setempat yang berhubungan erat dengan munculnya kejahatan itu.

Dalam penyelesaian tesis ini, penulis melakukam wawancara dan pengambilan data di Kejaksaan Negeri Kendari, Lembaga Pemasyarakatan Klas II A Kendari, Pengadilan Negeri Kendari. Selain itu, penulis juga mewawancarai 2 (dua) orang Tersangka Pengedar sekaligus sebagai Pengguna Narkotika dan Psikotropika di Rumah Tahanan Klas II A Kendari.

Dari hasil penelitian penulis, dapat dipaparkan mengenai faktor-faktor yang menyebabkan terjadinya penyalahgunaan psikotropika, yaitu:

1. Faktor Psikologis/Kejiwaan

Menurut Herianto selaku Pembina Lapas Bidang Psikotropika (wawancara tanggal 3 Mei 2016) menjelaskan bahwa :

“Maraknya penyalahgunaan psikotropika ini sebenarnya tergantung dari individu yang bersangkutan Untuk mambuktikan keberanian dalam melakukan tidakan-tindakan yang berbahaya, dan mempunyai resiko, seperti :

a. Untuk melepaskan diri dari rasa kesepian dan ingin memperoleh pengalaman-pengalaman emosional.
b. Untuk berusaha dapat menemukan arti hidup.
c. Karena didorong rasa ingin tahu (curiosity) dan karena iseng (just for kicks)

Ditambahkan oleh salah seorang narapidana pengedar narkoba pada Lembaga Pemasyarakatan Klas II A Kendari (wawancara tanggal 3 Mei 2016), bahwa “penyalahgunaan psikotropika yang dilakukannya disebabkan oleh :

a. Untuk mengisi kekosongan dan mengisi perasaan bosan, karena tidak memliki pekerjaan.
b. Untuk menghilangkan rasa frustasi dan kegelisahan yang di sebabkan oleh problema yang tidak bisa diatasi dan jalan pikiran yang buntu.

Selanjutnya, ditambahkan oleh salah seorang narapidana pengguna narkoba tindak pidana pada Lembaga Pemasyarakatan Klas II A Kendari berinisial AA (wawancara tanggal 4 Mei 2016), bahwa sebagai seorang remaja, penyalahgunaan psikotropika tersebut wajar saja terjadi karena :

a. Mudah merasa bosan dan jenuh
b. Keingintahuan yang besar untuk mencoba atau penasaran
c. Keinginan untuk mengikuti mode,karena dianggap sebagai lambang keperkasaan dan kehidupan modern.
d. Keinginan untuk diterima dalam pergaulan

2. Faktor Keluarga yang Kondusif (Miss Communication)

Keluarga merupakan lingkungan yang sangat berpengaruh terhadap perkembangan anggota keluarganya apalagi anak yang menjelang remaja, kadang seorang anak yang masih muda belia, ingin mencari kesibukan sendiri diluar lingkungannya,maka sebelum keadaan yang meresahkan ini terjadi, peranan keluarga, yaitu perlu mengambil langkah sedini mungkin, agar tidak terjadi hal-hal yang negatif, misalnya terjerumusnya seseorang kedalam dunia Psikotropika.
Upaya Penanggulangan Penyalahgunaan Psikotropika Di Kota Kendari
Berdasarkan penjelasan diatas, dapat kita pahami bahwa penyalahgunaan psikotropika ini memang sangat berbahaya. Oleh karena itu, diperlukan tindakan-tindakan yang cepat juga efektif dalam meredam penggunaan dan penyalahgunaan psikotropika tersebut.

Berdasarkan hasil wawancara penulis dengan Lahaja selaku Kepala Seksi Tindak Pidana Umum Kejaksaan Negeri Kendari (Wawancara tanggal 2 Mei 2016), menjelaskan bahwa :

“Kami tidak tinggal diam untuk memberantas penyalahgunaan psikotropika yang semakin meningkat ini, kami berupaya semaksimal mungkin untuk menanggulanginya”.

Disampaikan oleh Herianto selaku Pembina Lapas Bidang Psikotropika (wawancara tanggal 3 Mei 2016) juga menjelaskan bahwa penanggulangan Psikotropika tersebut dapat digolongkan dalam :

1. Usaha Penanggulangan Dalam Lingkungan Keluarga

Keluarga merupakan lingkungan yang sangat berpengaruh terhadap perkembangan seorang anak apalagi anak yang menjelang remaja, kadang seorang anak yang masih muda belia,ingin mencari kesibukan sendiri diluar lingkungannya,maka sebelum keadaan yang meresahkan ini terjadi, peranan keluarga, yaitu perlu mengambil langkah sedini mungkin, agar tidak terjadi hal-hal yang negatif misalnya terjerumusnya seorang anak kedalam dunia Psikotropika.

 Bahaya Psikotropika harus mendapat perhatian yang seksama oleh setiap anggota keluarga, dan penanggulangan tiap anggota keluarga tidak saja dalam bidang represif (pemeriksaan, penyembuhan dari dokter dan pengawasan) lebih-lebih usaha preventif keluarganya, maka orang tua sangat memegang peranan penting.

Tingkah laku seorang anak adalah kebanyakan karena pengaruh lingkungan dalam rumah sendiri, oleh karena itu orang tua perlu mendidik anaknya sedini mungkin.

2. Usaha-usaha Penanggulangan Dalam Masyarakat oleh Pemerintah

Upaya Preventif yaitu suatu upaya pencegahan obatobatan terlarang yang terjadi dimasyarakat. Tindakan preventif merupakan upaya yang dilakukan secara sistematis dan terencana, terpadu dan terarah, yang bertujuan untuk menjaga agar penyalahgunaan psikotropika di tidak timbul.

Mengadakan pengawasan ketat terhadap tempat yang diketahui sebagai tempat menyembunyikan dan menyimpan barang haram tersebut, serta membongkar sindikat pemasok dan pengedar obat-obat terlarang tersebut.

Dalam upaya pencegahan perlu dilakukan pengurangan dan permintaan dengan menekan fakto-faktor penyebab, faktor pendorong dan faktor peluang timbulnya penyalahgunaan obat terlarang tersebut.
E. Kesimpulan

1. Faktor Penyebab Terjadinya Penyalahgunaan Psikotropika

Dari hasil penelitian penulis mengenai faktor-faktor penyebab penyalahgunaan Psikotropika dapat disimpulkan terdapat beberapa faktor penting yaitu :

a) Faktor psikologis/kejiwaan. Faktor tersebut berkaitan dengan perilaku dari penyalahguna psikotropika tersebut, biasanya dikaitkan dengan para remaja atau anak dibawah umur yang mulai berinteraksi dengan masyarakat sekelilingnya.

b) Faktor Keluarga. Keluarga merupakan lingkungan yang sangat berpengaruh terhadap perkembangan anggota keluarganya, kadang seorang anak yang masih muda belia,ingin mencari kesibukan sendiri diluar lingkungannya,maka sebelum keadaan yang meresahkan ini terjadi, peranan keluarga, yaitu perlu mengambil langkah sedini mungkin, agar tidak terjadi hal-hal yang negatif.

c) Faktor Lingkungan. Lingkungan yang padat masyarakatnya seperti masyarakat namun tidak tanggap mengenai masalah-masalah sosial yang timbul didalamnya akan berakibat buruk bagi warganya.

2. Upaya Penanggulangan Penyalahgunaan Psikotropika di Kota Kendari

Berdasarkan penjelasan diatas, dapat kita pahami bahwa penyalahgunaan psikotropika ini memang sangat berbahaya. Oleh karena itu, diperlukan tindakan tindakan yang cepat juga efektif dalam meredam penggunaan dan penyalahgunaan psikotropika tersebut yang dapat dilakukan dengan cara :

a) Usaha Penanggulangan Dalam Lingkungan Keluarga, Bahaya Psikotropika harus mendapat perhatian yang seksama oleh setiap anggota keluarga, dan penanggulangan tiap anggota keluarga tidak saja dalam bidang represif (pemeriksaan, penyembuhan dari dokter dan pengawasan) lebih-lebih usaha preventif keluarganya, maka orang tua sangat memegang peranan penting.
b) Mengadakan penyuluhan mengenai tanggung jawab kita bersama dalam meningkatkan kesadaran hukum terhadap masyarakat serta upaya penanggulangan bahaya psikotropika.

c) Melakukan penangkapan para pemakai obat-obatan terlarang ditempat atau daerah yang diketahui sering terjadi transaksi jual beli, yaitu dengan cara melakukan penyamaran sebagai pembeli dan mencari oknum yang terbukti melakukan transaksi tersebut.

d) Mengadakan pengawasan ketat terhadap barang-barang yang diperdagangkan baik barang ekspor maupun barang impor.

e) Mengadakan pengawasan ketan terhadap tempat yang diketahui sebagai tempat menyembunyikan dan menyimpan barang haram tersebut, serta membongkar sindikat pemasok dan pengedar obat-obat terlarang tersebut.

f) Perbaikan kebijakan kebijakan yang lebih ketat dari lembagalembaga hukum dan polisi sebagai bagian dari respon mereka terhadap meledaknya krisis penggunaan Psikotropika.
F. Saran

Berdasarkan kesimpulan di atas, maka penulis mencoba memberikan saran sebagai berikut:
1. Kembali kepada lingkungan keluarga agar memberikan pendeteksian lebih dini, pemberian ilmu agama dan perhatianpenuh kepada anggota keluarganya agar tidak terjerumus ke dalam pergaulan bebas yang dapat memberikan dampak negatif.

2. Hendaknya aparat hukum menggunakan secara optimal UU Nomor 5 Tahun 1997 tentang psikotropika alam menangani dan memutuskan kasus Tindak Pidana penyalahgunakan psikotropika.

3. Hendaknya pemerasan lebih memaksimalkan fungsi dari Bahan Narkotika Negara dalam Proses Pemidanaan sampai proses rehabilitasi terhadap tindak pidana psikotropika.

4. Memaksimalkan rehabilitasi balk pada Lembaga Permasyarakatan maupun diluar lembaga permasyarakatan terhadap narapidana psikotropika khususnya dan masyarakat pada umumnya aar setelah menjalani hukuman tidak berkeinginan lagi untuk mengkomsumsi psikotropika.

DAFTAR PUSTAKA

Arief, Barda, Nawawi. 2006. Masalah Penegakan Hukum dan Kebijakan Hukum Pidana dalam Penanggulangan Kejahatan. Jakarta : Rajawali Pers.

Assihiddiqie, Jimly. 1996. Pembaharuan Hukum Pidana Indonesia. Bandung : Angkasa.

Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu Praktik. Jakarta: PT. Rineka Cipta.

Chazawi, Adami. 2001. Kejahatan Terhadap Keamanan dan Keselamatan Negara. Jakarta: PT. Raja Grafindo Persada.

Hamzah, Andi, dan Sitti Rahayu. 1983. Suatu Tinjauan Ringkas Sistem Pemidanaan di Indonesia. Jakarta: Akademi Pressido.

Lamintang, P.A.F. 1984. Hukum Penitensier Indonesia. Bandung: CV. Armico

Lapas. 2016. Data Narapidana Narkotika Di Lembaga Pemasyarakatan Kelas II A Kota Kendari. Kendari: Lapas.

Marpaung, Leden. 2008. Asas-Teori-Praktik Hukum Pidana. Jakarta: Sinar Grafika.

Muladi. 2004. Lembaga Pidana Bersyarat. Bandung: PT. Alumni.

Pengadilan Negeri Kendari. 2016. Jumlah Kasus Tindak Pidana Psikotropika Di Kota Kendari. Kendari : Pengadilan Negeri Kendari

Prakoso, Djoko. 1988. Hukum Penitensier Di Indonesia. Jogjakarta: Liberty.

Priyatno, Dwidja. 2006. Sistem Pelaksanaan Pidana Penjara di Indonesia. Bandung: Refika Aditomo.

Sadli, Saparinah. 1976. Persepsi Sosial Mengenai Perilaku Menyimpang. Jakarta: Bulan Bintang.

Sahetapy, J. E dan Reksodiputro, B. Mardjono. 1989. Paradoks dalam Kriminologi. Jakarta: Rajawali Pers.

Sahetapy, J.E. 1979. Kapita Selekta Kriminologi. Bandung: Alumni.

----------------- 1983. Pisau Analisa Kriminologi. Bandung: Armico.

------------------ Teori Kriminologi Suatu Pengantar. Bandung: PT. Citra Aditya.

Saleh, Roeslan. 1986. Segi Lain Hukum Pidana. Jakarta: Ghalia Indonesia.

Samosir, Djisman. 1992. Fungsi Pidana Penjara Dalam Sistem Pemidanaan di Indonesia. Bandung: Bina Cipta.

Santoso, Zulfa. 2001. Kriminologi. Jakarta: Raja Grafindo Persada.

Sarwono, Sarlito Wirawan. 1988. Psikologi Remaja. Jakarta: Raja Grafindo Persada.

Sasangka, Hari. 2003. Narkotika Dan Psikotropika dalam Hukum Pidana: Untuk Mahasiswa dan Praktisi serta Penyuluh Masalah Narkoba. Bandung: Mandar Maju.

Sholehuddin. 2004. Sistem Sanksi dalam Hukum Pidana. Jakarta: Raja Grafindo Persada.

Simandjutak. 1977. Pengantar Krimologi Patalogi Sosial. Bandung: Tarsito.

Sinar Grafika, Redaksi. 1998. Undang-Undang Narkotika & Psikotropika, Jakarta: Sinar Grafika

Siswanto, Sunarso. 2004. Penegakkan Hukum Psikotropika Dalam Kajian Sosiologi Hukum. Jakarta: Raja Grafindo Persada.

Sitanggang, B.A. 1974. Masalah Narkotika. Medan: HOT Dolisaut.

Soedarto. 1986. Kapita Selekta Hukum Pidana. Bandung: PT. Alumni.

Soedjono, 1983. Penanggulangan Kejahatan. Bandung: PT. Alumni

------------------ Narkotika dan Remaja. Bandung: Alumni.

Soekanto, Soerjono. Pengantar Penelitian Hukum. Jakarta: UI

------------------- 1986. Sosiologi Suatu Pengantar. Jakarta: Rajawali.

Soemitro, Ronny Hanitijo. 1990. Hukum dan Masalah Penyelesaian Konflik. Semarang: CV. Agung.

Soerjono. 1986. Pengenalan Narkotika, Psikotropika dan Obat Keras Lainnya. Jakarta: Rajawali.

* Penelitian ini Dilakukan sebagai Syarat untuk Mencapai Derajat Magister di Program Pascasarjana Universitas Negeri Makassar.

**Mahasiswa Hukum dan Kewarganegaraan,Pascasarjana Universitas Negeri Makassar

18

