

PENYULUHAN TENTANG ANCAMAN NARKOBA BAGI MASA DEPAN BANGSA

Oleh

Hasbi¹, Ahmad Kausar Ramadhan², Nirmalasari³, Riskiana⁴, Faidil Anmal⁵, Reski Amalia⁶, Ramli⁷, Andi Sabriansyah⁸, Resty⁹, Sirwanti¹⁰

^{1,2,3,4,5,6,7,8,9,10}Universitas Muhammadiyah Bone, Indonesia

Email: ¹hasbi88wtp02@gmail.com, ²ahmadkausar756@gmail.com,

³malakundar158@gmail.com, ⁴riskianabahri020@gmail.com,

⁵faidilanmal6@gmail.com, ⁶reskiamalia2525@gmail.com, ⁷ramliyks@gmail.com,

⁸andisarbiansyah27@gmail.com, ⁹restylawarenge@gmail.com,

¹⁰sirwanti8@gmail.com

Article History:

Received: 20-08-2023

Revised: 28-08-2023

Accepted: 22-09-2023

Keywords:

Penyalahgunaan Narkoba,

Kenakalan Remaja

Abstract: Permasalahan narkoba di Indonesia masih merupakan sesuatu yang bersifat urgent dan kompleks. Dalam kurun Waktu satu dekade terakhir permasalahan ini menjadi marak. Terbukti dengan bertambahnya jumlah penyalahguna atau pecandu narkoba secara signifikan, seiring meningkatnya pengungkapan kasus tindak kejahatan narkoba yang semakin beragam polanya dan semakin masif pula jaringan sindikatnya. Masyarakat Indonesia, bahkan masyarakat dunia, pada umumnya saat ini sedang dihadapkan pada keadaan yang sangat mengkhawatirkan akibat maraknya pemakaian bermacam-macam jenis narkoba secara ilegal. Kekhawatiran ini semakin di pertajam akibat maraknya peredaran gelap narkotika yang telah merebak di segala lapisan masyarakat, termasuk di kalangan generasi muda. Hal ini akan sangat berpengaruh terhadap kehidupan bangsa dan negara pada masa mendatang. Perilaku sebagian remaja yang secara nyata telah jauh mengabaikan nilai-nilai kaidah dan norma serta hukum yang berlaku di tengah kehidupan masyarakat menjadi salah satu penyebab maraknya penggunaan narkoba dikalangan generasi muda. Dalam kehidupan sehari-hari di tengah-tengah masyarakat masih banyak dijumpai remaja yang masih melakukan penyalahgunaan narkoba.

PENDAHULUAN

Pada tahun 1960-an, narkoba sedikit demi sedikit mulai masuk dalam pasar Indonesia, karena letak geografis negara kita yang berada di antara dua benua, yaitu Asia dan Australia. Persilangan dua benua ini merupakan jalur lalu lintas perdagangan yang ramai serta potensi. Narkoba adalah narkotika dan obat/bahan berbahaya, tertulis dalam Undang-undang Nomor 35 Tahun 2009 Tentang Narkotika, Dikatakan bahwa berlakunya sanksi Pidana bagi barangsiapa yang menyimpan, mengedarkan, memakai dan memproduksi Narkotika dan bahan/zat berbahaya itu. Data Badan Narkotika Nasional (BNN) terkini menyebutkan obat-obatan terlarang di kalangan generasi muda kian meningkat, jumlah peningkatannya sebesar 24% sampai 28% remaja. Data lain dari penelitian milenial atau generasi muda beberapa tahun yang lalu menunjukkan jumlah pengguna mencapai 20

persen, adalah kelompok anak-anak dan remaja atau usia pelajar berkisar usia 11 sampai 24 tahun. Berdasarkan 3 indikatif pengetahuan tentang jenis Narkoba, Dampak penggunaan jenis Narkoba dan Sikap terhadap ancaman Pidana.

Melihat kondisi wilayah yang kami jadikan sebagai lokasi sosialisasi penyuluhan Bahaya Narkoba berada dalam keadaan mudah terancam dan terpengaruh. Dari gejala yang kami tangkap dari informasi yang terdekat dan terpercaya bagi kami untuk lebih cepat mengadakan sosialisai atau penyuluhan bagaimana dahsyatnya tingkat kerusakan bagi masa depan generasi muda yang ada di wilayah tersebut. Hal ini bertujuan untuk memberikan pengetahuan tentang upaya pencegahan penyalahgunaan narkotika yang saat ini mulai mempengaruhi sebagian generasi muda. Terutama pada generasi muda yang banyak berkegiatan dan melakukan perkumpulan yang bisa dikatakan masih bebas sangat rawan akan hal tersebut. Dari itu KKN-Dik Universitas Muhammadiyah Bone Angkatan III memberikan sedikit kontribusi tentang pengenalan dan pengetahuan dalam pencegahan penyalahgunaan narkotika dikalangan remaja utamanya di SMA Negeri 16 Bone dan MA Al-Ikhsan Kajuara Kecamatan Awangpone.

METODE

1. Profil Mitra

Mitra utama dalam kegiatan sosialisasi dan penyuluhan ini adalah Badan Narkotika Nasional (BNN) Kabupaten Bone, BNN merupakan sebuah lembaga Non-Kementerian Indonesia yang mempunyai tugas Negara dibidang pencegahan, penyalahgunaan dan peredaran gelap psicotropika, rekursor dan bahan adiktif lainnya kecuali tembakau dan alkohol. Selain itu, kegiatan ini juga diikuti oleh 27 Mahasiswa KKN-Dik UNIM Bone Angkatan III dan sekitar kurang lebih 60 peserta didik dari 2 sekolah.

2. Metode Pelaksanaan

Kegiatan ini mencakup beberapa metode pelaksanaan termasuk sosialisai yang dibawakan langsung oleh Yusni Zainal, SKM., MPH. Penyelenggaraan sesi tanya jawab yang melibatkan peserta didik dari 2 sekolah tersebut.

3. Periode Program

Kegiatan ini dilaksanakan pada tanggal 3 September 2023 di salah satu sekolah di Kecamatan Awangpone, Kabupaten Bone yaitu di SMA Negeri 16 Bone sebagai tuan rumah dan diikuti oleh partisipasi peserta didik dari MA Al-Ikhsan Kajuara.

4. Langkah-langkah Pelaksanaan

Pra kegiatan mencakup yaitu melakukan persuratan di Kantor Camat Awangpone, Sekolah tempat pelaksanaan sosialisai, Kantor BNN Kabupaten Bone dan Sekolah partisipan. Selanjutnya pada kegiatan pertama dilalukan registrasi oleh mitra yang mengikuti sosialisai dan penyuluhan tersebut. Selanjutnya dilakukan sosialisai dan penyuluhan tentang Bahaya Penyalahgunaan Narkoba oleh BNN.

HASIL DAN PEMBAHASAN

Pelaksanaan sosialisai dan penyuluhan ini di SMA Negeri 16 Bone Kec. Awangpone, Kab. Bone dilaksanakan dalam dua kegiatan yaitu, kegiatan sosialisai dan penyuluhan

tentang bahaya penyalahgunaan narkoba serta sesi tanya jawab yang melibatkan mitra dalam kegiatan tersebut.

Berdasarkan data yang kami kumpulkan melalui wawancara dan observasi awal pada mitra mengindikasikan bahwa sebagian besar peserta didik yang terlibat dalam kegiatan tersebut tidak memiliki pemahaman yang memadai tentang narkoba. Banyak yang tidak tahu cara membedakan antara narkoba, psikotropika dan zat adiktif.

Gambar 1. Kegiatan sosialisasi dan penyuluhan bahaya narkoba

Gambar 2. Sesi tanya jawab

Total peserta pada kegiatan sosialisasi dan penyuluhan ini adalah 67 peserta dan peserta terbanyak berasal dari tuan rumah pelaksanaan kegiatan sosialisasi ini yaitu SMA Negeri 16 Bone. Sedangkan total peserta partisipan sebanyak 20 orang. Dari total 67

peserta tersebut 3 diantaranya menjadi perwakilan peserta lain untuk mengajukan pertanyaan.

Tabel 1. Permasalahan, Solusi dan Indikator keberhasilan

No.	Permasalahan	Solusi	Indikator keberhasilan
1	Minimnya pemahaman terkait penyalahgunaan narkoba	Mengadakan sosialisasi yang berkualitas tentang bahaya penyalahgunaan narkoba	Pengetahuan yang meningkat dan mulai memahami dari peserta sosialisasi
2	Ketidakpahaman tentang perbedaan narkoba, psikotropika, dan zat adiktif.	Penyuluhan NAPZA	Pemahaman mitra dan perubahan dalam pergaulan serta gaya hidup.

Berdasarkan temuan ini, program sosialisasi dan penyuluhan akan memiliki peran penting dalam meningkatkan pengetahuan, pemahaman dan kesadaran mitra tentang bahaya penyalahgunaan narkoba. Melalui edukasi dan sosialisasi yang tepat, diharapkan para mitra akan lebih memahami pentingnya isu penyalahgunaan narkoba dan dapat mengambil tindakan yang sesuai untuk menjaga kesehatan sendiri.

KESIMPULAN

Kesimpulan yang dapat diberikan adalah melalui sosialisasi dan penyuluhan yang terencana dengan baik, pemahaman mitra tentang bahaya penyalahgunaan narkoba di SMA Negeri 16 Bone dan MA Al-ikhshan Kajuara telah meningkat. Program sosialisasi dan penyuluhan bekerja sama dengan lembaga BNN Kabupaten Bone berhasil dalam meningkatkan pengetahuan dan kesadaran mitra. Untuk menjaga dan meningkatkan dampak positif ini, disarankan untuk melanjutkan program-program yang sama.

Ucapan terima kasih

Ucapan terimakasih ini kami sampaikan kepada Camat Awangpone yang telah menyetujui program dan mendukung program sosialisasi dan penyuluhan, Kepala UPT SMA Negeri 16 Bone yang telah siap dan bersedia serta mendukung menjadi tuan rumah dalam program tersebut, BNN Kabupaten Bone yang bersedia menjadi pengisi atau pemateri dalam kegiatan sosialisasi dan penyuluhan ini, Kepala MA Al-ikhshan Kajuara yang telah memberikan izin kepada peserta didiknya untuk ikut dalam kegiatan ini. Dan terkhusus bagi teman-teman mahasiswa KKN-DIK ANGKATAN III UNIVERSITAS MUHAMMADIYAH BONE yang telah menjadi penyelenggara dalam kegiatan ini.

DAFTAR PUSTAKA

[1] Amanda, M.P & dkk. (2017). Penyalagunaan Narkoba Di Kalangan Remaja (Adolescent Substance Abuse). *Jurnal penelitian & PPM*, 4(2), 129-389.

[https://www.researchgate.net/publication/326516362_PENYALAHGUNAAN_NARKOBA_A DI KALANGAN REMAJA ADOLESCENT SUBSTANCE ABUSE](https://www.researchgate.net/publication/326516362_PENYALAHGUNAAN_NARKOBA_DI_KALANGAN_REMAJA_ADOLESCENT_SUBSTANCE_ABUSE)

- [2] Damanik, R.M. (2020). Makalah Bahaya Narkoba Bagi Generasi Muda.
- [3] Sinjar, A., & Sahuri, T. (2021). Bahaya Narkoba Terhadap Masa Depan Generasi Muda. *Jurnal Indonesia Sosial Teknologi*, 2(02),154-160.
<https://jist.publikasiindonesia.id/index.php/jist/article/view/84>
- [4] Siregar, R. A. (2019). Ancaman Narkoba Bagi Generasi Muda Dan Upaya Pencegahan Serta Penanggulangannya. *Jurnal Comunita Servizio*, 1(2), 143-153.
<http://repository.uki.ac.id/>

HALAMAN INI SENGAJA DIKOSONGKAN