
51

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Deskripsi Data

1. Gambaran Umum Lokasi Penelitian di Kecamatan Takisung Kabupaten

Tanah Laut.

 Kecamatan Takisung merupakan salah satu kecamatan di Kabupaten Tanah

Laut dengan ibukota kecamatan yang terletak di Desa Takisung. Dari segi

administrasi pemerintahan, kecamatan Takisung terdiri dari 12 desa, dimana

terdapat 169 RT dengan jumlah terbanyak berada di Desa Tabanio yang terbagi

menjadi 22 RT dan juga ada berbagai macam suku seperti suku jawa, suku

banjar, suku cina dan suku madura. Agamanya pun tidak hanya Islam tetapi

juga ada sebagian kecil yang beragama Kristen. Kabupaten Tanah Laut

mempunyai banyak tempat wisata yang banyak diminati oleh masyarakat

Kabupaten Tanah Laut itu sendiri maupun dari berbagai Kabupaten lainnya.

Jumlah wisata di Kabupaten Tanah Laut ada 78 wisata dengan berbagai macam

kecamatan dan kisah sejarahnya. Kabupaten Tanah Laut terdiri dari 8

Kecamatan, yang mana pusat kota dan pemerintahannya ada di Kecamatan

Pelaihari.

 Di Kecamatan Takisung terkenal dengan pantainya yaitu Pantai Takisung,

wisata ini adalah salah satu wisata yang paling populer. Jarak tempuh dari

Banjarmasin sekitar 87 km, dari Banjarbaru sekitar 75 km melalui Kecamatan

52

Cempaka dan dari Pelaihari sekitar 21 km. Kecamatan Takisung jika dilihat

dari segi Geografisnya:

a) Kecamatan Takisung adalah bagian dari wilayah Kabupaten Tanah Laut,

Yang terletak pada :

-114,603° – 114,697° Bujur Timur

-3,72207° – 3,99539° Lintang Selatan

b) Dengan batas–batas :

Sebelah Utara : Kecamatan Kurau

Sebelah Timur : Kecamatan Pelaihari

Sebelah Barat : Laut Jawa

Sebelah Selatan : Kecamatan Panyipatan

c) Tinggi dari permukaan laut :5 meter

Luas Wilayah : 343,00 km²

Jumlah Desa : 12 Desa

Panjang Pantai : 30 Km (Pantai Takisung merupakan bagian

dari salah satu obyek wisata terbaik

Kabupaten Tanah Laut/Provinsi Kalimantan

Selatan).1

 Dari banyaknya desa yang mengggeluti dibidang perkebunan karet,

hanya beberapa desa yang diteliti yaitu desa Benua Tengah, desa Gunung

Makmur, desa Ranggang, desa Sumber makmur, dan desa Batilai.

1Badan Pusat Statistik Tanah Laut, Badan Pusat Statistik Tanah Laut, (CV. Karya Bintang

Musim: 2018), hlm. 3.

53

1. Desa Benua Tengah

Desa Benua Tengah terdiri dari 20 RT dengan jumlah penduduk 3.933

yang terdiri dari 2.015 laki-laki dan 1.918 perempuan, luas wilayah

desa Benua Tengah adalah 22,50 km².

2. Desa Gunung Makmur

Desa Gunung Makmur terdiri dari 21 RT dengan jumlah penduduk

4.016 jiwa yang terdiri dari 2.059 laki-laki dan 1.957 perempuan, luas

wilayah desa Gunung Makmur adalah 26,90 km².

3. Desa Ranggang

Desa Ranggang terdiri dari 10 RT dengan jumlah penduduk 3.263 jiwa

yang terdiri dari 1.681 laki-laki dan 1.582 perempuan, luas wilayah

desa Ranggang adalah 11,30 km².

4. Desa Sumber Makmur

Desa Sumber Makmur terdiri dari 17 RT dengan jumlah penduduk

2.491 jiwa yang terdiri dari 1.287 laki-laki dan 1.204 perempuan, luas

wilayah desa Sumber Makmur adalah 21,30 km².

5. Desa Batilai

Desa Batilai terdiri dari 5 RT dengan jumlah penduduk 936 jiwa yang

terdiri dari 476 laki-laki dan 460 perempuan luas 6,00 km².2

 Hampir semua masyarakat di Kecamatan Takisung bekerja sebagai

penyadap karet, itu karena memang sudah ada sejak tahun 1970 hingga

2Ibid., hlm. 18-26.

54

sekarang dan telah menjadi prioritas utama pekerjaan mereka selain

beternak, berladang dan berdagang.

2. Etos Kerja Penyadap Karet di Kecamatan Takisung Kabupaten Tanah

Laut.

 Dari hasil riset yang dilakukan oleh peneliti, peneliti mendapatkan data

sebanyak 10 orang informan yang pekerjaannya sebgai penyadap karet di

Kecamatan Takisung.

 Adapun data yang telah terkumpul sebagai berikut:

Informan 1

Nama : AL

Tempat, Tanggal Lahir : Benua Tengah, 15 Mei 1975

Alamat : Waduk Dusun 1 Suka Jaya RT. 02

Agama : Islam

Lama bekerja : 20 Tahun

Luas Lahan : 2 Hektar

 Faktor yang membuat AL bekerja sebagai penyadap karet yaitu untuk

memenuhi kebutuhan keluarganya sehari-hari dan untuk membiayai ketiga

orang anaknya yang masih bersekolah. Sebelum berangkat bekerja beliau

menyiapkan peralatan untuk menyadap, dibantu oleh istrinya mereka berangkat

bekerja setelah salat subuh pukul 05.30 WITA hingga selesai. Beliau termasuk

orang yang rajin dan tekun karena pekerjaan yang dilakoni tidak hanya karet

tetapi juga menanam sayur-sayuran seperti terong, bayam dan kubis. Hal

55

tersebut dilakukan agar tercukupinya kebutuhan hidup karena hasil uang dari

karet yang tidak seberapa. Kendala yang beliau hadapi adalah masalah cuaca

pada musim kemarau karena dedaunan pohon karet yang berguguran akibat

mengering, jadi getah sulit keluar dari batangnya sehingga menyulitkan beliau

untuk mendapatkan hasil..

 Setiap hari beliau lakoni pekerjaan tersebut agar getah yang didapatkan

banyak, libur bekerja kecuali jika cuaca hujan dan sakit. Selama 20 tahun ia

bekerja sebagai penyadap karet, tak kenal lelah dalam bekerja, selalu semangat

untuk mencukupi tuntutan hidup. Anak-anaknyalah yang menjadi motivasi

agar tetap terus bekerja agar biaya sekolah mereka juga terpenuhi. Terkadang

hasil yang beliau dapatkan dari menyadap karet dan berjualan sayur disimpan

dalam bentuk tabungan.

 Bagi beliau usia tidak mempengaruhi semangat kerjanya selama kesehatan

tetap terjaga dengan meminum suplemen sebagai penunjang kesehatan beliau.

Untuk masalah transportasi kata beliau tidak ada hambatan, jika sepeda motor

yang dipakai tidak bisa digunakan maka beliau hanya tinggal memakai sepeda.3

Informan 2

Nama : N

Tempat, Tanggal Lahir : Benua Tengah, 22 Agustus 1979

Alamat : Waduk Dusun 2 Suka Jaya RT. 09

Agama : Islam

3S, Petani Karet, Wawancara Pribadi, Desa Waduk Dusun 1, 3 November 2018.

56

Lama Bekerja : 22 Tahun

Luas Lahan : 1,5 Hektar

 N adalah seorang penyadap karet di Kecamatan Takisung khususnya di desa

Benua Tengah, sudah sekitar 22 tahun ini beliau menggeluti sebagai penyadap

karet. Beliau bekerja setiap hari dari pukul 06.00 Wita s/d selesai. Walau hanya

sebagai penyadap karet, beliau tetap semangat kerja. Penghasilan yang

didapatnya perminggu sekitar Rp400.000. Norman mempunyai 2 orang anak.

Anak yang pertama duduk di sekolah menengah dan yang satu lagi duduk di

sekolah dasar.

 Beliau selalu berangkat bekerja setiap hari dan setiap pagi dengan

menggunakan sepeda motor sebagai alat yang sangat mempengaruhinya

bekerja, tanpa kenal lelah demi mencukupi kebutuhan rumah tangganya.

Istrinya juga membantu mencari uang dengan berjualan di sekolah dasar, di

tempat anaknya bersekolah. N adalah orang yang rajin bekerja dengan prinsip

jangan sampai menyerah, berusaha, berdoa dan yang paling terpenting adalah

menjaga kesehatan, karena jika sakit akan sangat mempengaruhinya untuk

tetap bekerja dan mendapatkan uang.4

Informan 3

Nama : AS

Tempat, Tanggal Lahir : Ranggang, 22 Maret 1977

Alamat : Ranggang Luar RT. 01

4N, Petani Karet, Wawancara Pribadi, Desa Waduk Dusun 2, 5 November 2018.

57

Agama : Islam

Lama Bekerja : 25 Tahun

Luas Lahan : 2 Hektar

 AS ini bekerja sebagai buruh penyadap karet di kebun orang tua dan

tetangganya, jadi beliau ini untuk menambah penghasilan mengambil upah

dengan membantu tetangganya menyadap karet. Setiap pukul 05.30 WITA

beliau berangkat bekerja menyadap karet di kebun orangtua, kemudian setelah

selesai beliau lanjutkan menyadap karet di kebun tetangga yang memang

lokasinya tidak jauh dari kebun orangtua beliau, tak lupa beliau selalu

mempersiapkan peralatan yang akan digunakan. Sebelumnya beliau bekerja di

suatu perusahaan, namun beliau berhenti karena faktor fisiknya yang sudah

tidak kuat lagi bekerja berat. Daripada menjadi pengangguran, beliau berfikir

untuk sementara mengambil upah jadi penyadap karet di kebun tetangganya

dan ikut bekerja di tempat orangtua.

 Tidak hanya sebagai buruh penyadap karet tetapi beliau juga mempunyai

usaha memotong kayu yang akan dijadikan bahan bakar dan menjadi buruh

yang lainnya, apapun itu baginya asalkan pekerjaannya halal agar nafkah yang

diberikan untuk keluarganya juga halal. Beliau mempunyai prinsif didalam

hidupnya yaitu disiplin dan hemat serta menabung uang yang didapatnya agar

bisa segera cepat mempunyai kebun karet sendiri. Istrinya pun juga ikut

membantu dengan berjualan kue di pasar untuk memenuhi kebutuhan hidup

sehari-hari dan membiayai sekolah 3 orang anak yang masih bersekolah.

58

 Usia merupakan faktor yang sangat mempengaruhi tetapi bagi beliau hal

tersebut merupakan hal yang wajar karena seseorang semakin bertambahnya

usia semakin berkurang tenaganya, jadi faktor usia tidak mempengaruhi

semangat kerja beliau. Tetapi untuk alat transportasi sangat mempengaruhi

beliau bekerja karena kalau sepeda motor mengalami kerusakan pekerjaan jadi

terhambat. Beliau selalu merasa puas dengan pekerjaannya sebagai penyadap

karet, kata beliau apapun pekerjaannya harus disyukuri.5

Informan 4

Nama : J

Tempat, Tanggal Lahir : Ranggang, 29 Juni 1970

Alamat : Ranggang Luar RT.04

Agama : Islam

Lama Bekerja : 25 Tahun

Luas Lahan : 1 Hektar

 Susahnya mendapatkan pekerjaan dan tuntutan untuk menafkahi

keluarganya sendiri merupakan faktor beliau bekerja sebagai penyadap karet

sambil berkebun disamping rumahnya. Kebun yang beliau kelola merupakan

kebun keluarganya dengan upah bagi hasil setiap minggu dan dibantu oleh

istrinya. Berangkat bekerja terkadang dari pukul 06.00 WITA sampai selesai.

 Dengan upah Rp50.000 sehari tidak membuat beliau patah semangat

ataupun berhenti bekerja dengan bermotivasi untuk tetap disiplin dan

5AS, Petani Karet, Wawancara Pribadi, Desa Ranggang Luar, 6 November 2018.

59

mengurangi pengeluaran yang tidak terlalu penting walaupun pekerjaannya

hanya sebagai buruh penyadap karet, karena berhemat dan menabung sangatlah

penting bagi beliau untuk kedepannya. Sedikit demi sedikit penghasilan yang

beliau kumpulkan kelak akan bisa membeli kebun sendiri. Mereka mempunyai

2 orang anak yang masih bersekolah, untuk menambah penghasilan, beliau dan

istrinya menanam sayur-mayur disebelah rumah, kemudian sayur-sayuran

tersebut didagangkan oleh istri beliau keliling desa menggunakan sepeda motor

pada siang hari setiap hariya.

 Dalam faktor lingkungan bagi beliau tidak berpengaruh tetapi faktor usia

dan ketahanan tubuh beliau merasa dua hal tersebut terkadang mempengaruhi

semangat kerja tapi beliau menggunakan suplemen atau obat tradisional untuk

menjaga kesehatan. Sejauh ini informan puas dengan pekerjaan yang ia geluti,

kejujuran dan kepercayaan adalah hal penting dalam semangat bekerja.6

Informan 5

Nama : H

Tempat, Tanggal Lahir : Tulungagung, 20 April 1957

Alamat : Gunung Makmur RT.05

Agama : Islam

Lama Bekerja : 35 Tahun

Luas Lahan : 2 Hektar

6J, Petani Karet, Wawancara Pribadi, Desa Ranggang Luar, 08 November 2018.

60

 Usia yang tentunya tidak muda lagi, lebih tepatnya sudah lebih dari 60 tahun

sangat mempengaruhi semangat kerjanya sebagai penyadap karet. Sejak usia

15 tahun beliau membantu orangtua untuk mencari nafkah sebagai petani karet,

bisa dibilang pekerjaan ini turun-menurun. Beliau hanya lulusan SD, tidak

melanjutkan sekolah karena membantu orang tua.

 Prinsip yang beliau tekuni ialah bekerja keras dan pantang menyerah. Demi

menafkahi keluarganya, ia masih ingin tetap bekerja walaupun tubuhnya sudah

tidak terlalu kuat. Beliau mempunyai 2 orang anak, yang pertama sudah

mempunyai keluarga sendiri dan yang kedua masih bersekolah di SMA. Setiap

hari beliau pergi menyadap karet bersama istri dari pukul 05.30 sampai selesai.

Menurut beliau disiplin dalam bekerja itu adalah sebuah keharusan dan

sangatlah penting sebab kalau tidak disiplin maka kita akan sulit mendapatkan

sesuatu yang kita inginkan serta bisa membuat diri kita malas. Setiap hasil yang

beliau dapat akan beliau tabung dan dibelikan ke perhiasan emas yang

kemungkinan dapat dijual sewaktu-waktu kalau ada keperluan untuk anak dan

pribadi.

 Faktor lainnya yang mempengaruhi adalah alat transportai, hal tersebut

merupakan yang terpenting karena usia beliau yang tidak muda lagi tidak bisa

menggunakan sepeda yang akan menguras banyak tenaga.7

Informan 6

Nama : S

7H, Petani Karet, Wawancara Pribadi, Desa Gunung Makmur, 9 November 2018.

61

Tempat, Tanggal Lahir : Gunung Makmur, 6 Juni 1972

Alamat : Gunung Makmur Rt.10

Agama : Islam

Lama bekerja : 24 Tahun

Luas Lahan : 2 Hektar

 S adalah seorang bapak yang mempunyai 3 orang anak, yang mana anak

pertama berkuliah disalah satu Universitas Banjarmasin dan yang kedua anak

beliau duduk dibangku Aliyah. Setiap hari beliau berangkat dari pukul 06.00

sampai selesai. Semenjak mempunyai istri, beliau bekerja sebagai penyadap

karet di kebun pemberian orang tuanya. Beliau melakukan pekerjaan secara

efisien, rajin dan jujur. Beliau termasuk orang yang semangat dalam bekerja

dan percaya diri bahwa apa yang dilakukannya mebuahkan hasil karena tak

hanya keluarga sendiri yang beliau nafkahi tetapi juga orang tua beliau yang

sudah tua tidak bisa bekerja lagi.

 Istrinya membantu perekonomian dengan berjualan kue dipasar. Bukan

hanya membantu, tetapi juga yang selalu memberi semangat untuk terus tekun

dalam bekerja. Tidak ada libur kecuali kalau beliau sedang sakit dan disaat

cuaca sedang hujan. Bekerja dengan menggunakan sepeda motor sangat

berpengaruh karena bagi beliau adalah suatu hal yang efisien karena bisa

menghemat waktu dan tenaga. Beliau selalu berusaha hidup hemat dengan

menyisihkan hasil kerjanya dalam bentuk tabungan dan mengurangi

pengeluaran yang tidak terlalu penting.

62

 Beliau menyadari semakin bertambahnya usia semakin berkurang semangat

dalam bekerja tetapi dengan motivasi beliau ingin menafkahi orang tua istri,

dan anaknya, usia tidaklah berpengaruh dalam semangat kerja beliau. Tidak

hanya itu membangun masa depan yang diinginkannya, beliau bersedia dengan

adanya perubahan. Selalu mensyukuri dan merasa puas serta juga untuk selalu

disiplin dalam bekerja, tiga hal tersebut menjadi prinsip didalam hidup beliau.8

Informan 7

Nama : NS

Tempat, Tanggal Lahir : Sumber Makmur, 18 April 1980

Alamat : Sumber Makmur Rt.05

Agama : Islam

Lama bekerja : 20 Tahun

Luas Lahan : 1,5 Hektar

 Mencari nafkah untuk kebutuhan keluarga merupakan tekad kuat dan

semangat beliau untuk bekerja. Walaupun beliau tidak melanjutkan sekolah,

beliau ingin agar anak-anaknya tidak menjadi seperti beliau dengan pekerjaan

sebagai penyadap karet, beliau ingin anak-anaknya nanti bakal mempunyai

masa depan yang cerah. Setiap hari sekitar pukul 06.00 WITA, beliau

berangkat bekerja bersama istri. Selain menyadap karet, beliau juga berkebun

menanam sayuran yang akan dijual istri di pasar untuk menambah penghasilan.

8S, Petani Karet, Wawancara Pribadi, Desa Gunung Makmur, 10 November 2018.

63

 Sejak kecil beliau sudah diajarkan kedua orangtuanya untuk bisa bekerja,

sehingga sampai sekarang pun beliau selalu bekerja dengan rajin walaupun usia

semakin bertambah dan terkadang beliau hanya berangkat menggunakan

sepeda sebgai alat transportasi, kedua hal tersebut tidak mempengaruhi

semangat kerja beliau. Beliau merasa puas dengan pekerjaannya saat ini, bagi

beliau disiplinlah modal utama dalam bekerja. Dulu beliau hanya bekerja

sebagai tukang bangunan yang penghasilannya tidak seberapa dibandingkan

dengan penyadap karet. Beliau yakin pekerjaannya sebagai penyadap karet

dapat memenuhi kebutuhan keluarganya sehari-hari. Jika hasil yang didapat

berlebih terkadang beliau tabung untuk jaga-jaga apabila diperlukan

dikemudian hari. Adanya kerjasama dengan rekan kerja sesama penyadap karet

maupun dengan pembeli karet9

Informan 8

Nama : AS

Tempat, Tanggal Lahir : Sumber Makmur, 22 Agustus 1976

Alamat : Sumber Makmur Rt.16

Agama : Islam

Lama bekerja :22 Tahun

Luas Lahan : 1 Hektar

 Hampir 22 tahun beliau bekerja sebagai penyadap karet, beliau hanya

menggantungkan hidupnya dalam pekerjaan tersebut karena keterbatasan fisik,

9NS, Petani Karet, Wawancara Pribadi, Desa Sumber Makmur, 11 Nomber 2018.

64

kaki beliau harus diamputasi karena kecelakaan motor saat masih kecil

bersama orangtuanya, namun hal tersebut tidak membuatnya hanya berdiam

diri dirumah saja tetapi tetap semangat dalam mencari nafkah untuk keluarga

kecilnya. Beliau sangat bersyukur mempunyai istri yang bisa menerima apa

adanya dan masih diberi kekuatan untuk bekerja oleh yang maha kuasa. Beliau

mempunyai 2 orang anak yang masih bersekolah di bangku SMA dan disetiap

hari minggu mereka juga membantu beliau bekerja.

 Beliau termasuk orang yang teratur dan disiplin walaupun keadaan fisiknya

yang terbatas. Beliau berangkat bekerja sehabis salat subuh pukul 05.20

bersama istri yang selalu siap membantunya menggunakan sepeda motor. Istri

beliau mempunyai usaha kecil-kecilan yaitu membuka warung didepan rumah

untuk menambah penghasilan, biasanya dibuka setelah pulang dari menyadap

karet setiap harinya. Beliau selalu hidup hemat dengan mengurangi

pengeluaran yang tidak terlalu penting, menyisihkan penghasilannya dalam

bentuk tabungan dan sebagiannya lagi untuk kebutuhan keluarganya. Kata

beliau dalam bekerja kita tidak boleh mengeluh, semuanya harus disyukuri.

 Bagi beliau faktor usia tidak mempengaruhi tetapi fisik beliaulah yang

sangat mempengaruhi, walaupun begitu beliau tetap terus bekerja dengan

meminum ramuan tradisional seperti jamu dan suplemen agar daya tahan tubuh

beliau seimbang. 10

Informan 9

10AS, Petani Karet, Wawancara Pribadi, Desa Sumber Makmur, 13 November 2018.

65

Nama : MS

Tempat, Tanggal Lahir : Batilai, 7 Juli 1976

Alamat : Batilai Rt.04

Agama : Islam

Lama bekerja : 27 Tahun

Luas Lahan : 2 Hektar

 Melihat orang tua yang bekerja sebagai petani karet dan susahnya mencari

pekerjaan membuat beliau terpacu menjadi petani karet juga. Setelah lulus

SMP, beliau memutuskan untuk berhenti sekolah, tidak melanjutkan kejenjang

yang lebih tinggi untuk membantu ayah beliau menyadap karet. Setiap hasil

upah dari ayah yang didapat sedikit-sedikit beliau kumpulkan untuk bisa

membeli sendiri kebun karet, kelak untuk apabila sudah berkeluarga sendiri.

 Pada umur 25 tahun beliau melepas masa lajangnya dan saat ini beliau telah

dikaruniai 2 orang anak perempuan dari sang istri. Istri beliau hanya bekerja

sebagai ibu rumah tangga saja tetapi dengan pekerjaannya yang saat ini beliau

sangat yakin mampu memenuhi kebutuhan keluarganya, dengan kerja keras

yang selama ini beliau lakukan untuk tercukupinya kebutuhan rumah tangga.

Berangkat bekerja setiap harinya pada pukul 05.20 WITA bersama ayah beliau.

Dengan penghasilan Rp400.000 perminggu beliau simpan dalam bentuk

tabungan untuk keperluan yang akan mendatang dan juga rencananya akan

beliau belikan tanah untuk dapat menambah kebun karet lagi.11

11MS, Petani Karet, Wawancara Pribadi, Desa Batilai, 14 November 2018.

66

 Alat transportasi merupakan hal yang sangat berpengaruh karena hanya

sepeda motor yang beliau punya dan juga tidak memungkinkan beliau untuk

berjalan kaki karena tempatnya yang jauh. Untuk faktor usia dan ketahanan

daya tubuh juga mempengaruhi semangat kerja beliau walaupun begitu beliau

tetap meminum obat penunjang kesehatan.

Informan 10

Nama : R

Tempat, Tanggal Lahir : Solo, 20 Agustus 1980

Alamat : Batilai Rt.01

Agama : Islam

Lama bekerja : 20 Tahun

Luas Lahan : 1 Hektar

 Beliau memulai bekerja menjadi penyadap karet pada tahun 1998, dari sejak

lulus dari bangku SMA, beliau merantau ke Kecamatan Takisung tepatnya di

desa Batilai untuk mengadu nasib, ikut bersama pamannya yang bekerja

sebagai penyadap karet. Disana beliau dibelikan ayahnya kebun karet untuk

beliau bekerja dan hasilnya beliau belikan rumah untuk tempat tinggal keluarga

kecilnya kelak.

 Pada tahun 2008 beliau memutuskan untuk berkeluarga. Di rumah yang

sederhana tersebut beliau tinggal bersama istri dan kedua orang anaknya, setiap

hari beliau pergi bekerja pukul 05.30 WITA tidak membuat beliau merasa lelah

untuk memenuhi kebutuhan keluarganya, itulah yang menjadi motivasi beliau

67

untuk lebih rajin dalam bekerja. Beliau mengaku pendapatan dari hasil karet

perminggunya yaitu Rp500.000 perminggu. Selain menjadi penyadap karet

beliau juga bisa memberikan jasa penanaman pohon karet dan mencari rumput

untuk memberi makan sapi orang yang beliau peliharakan. Terkadang hasil

yang didapat dari menyadap karet dan dari upah tersebut beliau tabung, kata

beliau untuk membiasakan hidup hemat. Alat transportasi yang beliau gunakan

sehari-hari ialah sepeda motor.12

B. Analisis Data

1. Analisis tentang Etos Kerja Penyadap Karet di Kecamatan Takisung

Kabupaten Tanah Laut

 Indikasi yang menandai tingginya etos kerja pada diri seseorang adalah

sebagai berikut:13

a. Efisien, berarti melakukan segala sesuatu secara akurat dan tepat.

b. Rajin, berarti bekerja keras dan pantang menyerah.

c. Teratur, berarti dalam melaksanakan pekerjaan dan semua tugasnya

secara terus menerus dengan baik dan benar.

d. Disiplin/ Tepat Waktu, pribadi yang disiplin sangat berhati-hati

dalam mengelola pekerjaan serta penuh tanggungjawab untuk

memenuhi kebutuhannya.

12R, Petani Karet, Wawancara Pribadi, Desa Batilai, 15 November 2018.

13Ahmad Janan Asifudin, op. cit., hlm. 35.

68

e. Hemat, orang yang berhemat adalah orang yang mempunyai

pandangan jauh ke depan.

f. Jujur dan Teliti, perilaku yang diikuti oleh sikap tanggungjawab atas

apa yang diperbuatnya tersebut atau integritas.

g. Rasional dalam mengambil keputusan dan tindakan.

h. Bersedia Menerima Perubahan.

i. Gesit dalam Memanfaatkan Kesempatan.

j. Energik, adalah semangat, berapi-api, dan berkemampuan penuh.

k. Percaya Diri dan Ketulusan

l. Mampu Bekerjasama.

m. Mempunyai Visi Jauh ke Depan.

 Etos kerja seseorang dikatakan rendah apabila memiliki sifat <6,

sedangkan >6 merupakan etos kerjanya tinggi.

 Dilihat dari etos kerja yang dimiliki oleh Penyadap Karet di

Kecamatan Takisung Kabupaten Tanah Laut yang diajdikan

penelitian, maka penulis dapat mengambil analisis, yaitu:

1) Informan Pertama

 Faktor yang membuat informan pertama bekerja sebagai

penyadap karet yaitu untuk memenuhi kebutuhan keluarganya

sehari-hari dan untuk membiayai ketiga orang anaknya yang

masih bersekolah. Berdasarkan hasil riset yang telah dilakukan

oleh peneliti menunjukkan bahwa informan pertama mempunyai

10 indikasi yang dapat dikatakan orang beretos kerja tinggi,

69

yaitu: efisien, rajin, teratur, hemat, jujur, gesit, disiplin, energik,

percaya diri, dan mampu bekerjasama.

2) Informan Kedua

 Informan kedua ini adalah seorang penyadap karet di

Kecamatan Takisung khususnya di desa Benua Tengah, sudah

sekitar 22 tahun ini beliau menggeluti sebagai penyadap karet.

Berdasarkan hasil riset yang telah dilakukan oleh peneliti

menunjukkan bahwa informan pertama mempunyai 10 indikasi

yang dapat dikatakan orang beretos kerja tinggi, yaitu: efisien,

rajin, teratur, hemat, jujur, gesit, disiplin, energik, percaya diri,

dan mampu bekerjasama.

3) Informan Ketiga

 Informan ketiga ini bekerja sebagai buruh penyadap karet di

kebun orang tua dan tetangganya, jadi beliau ini untuk

menambah penghasilan mengambil upah dengan membantu

tetangganya menyadap karet. Berdasarkan hasil riset yang telah

dilakukan oleh peneliti menunjukkan bahwa informan pertama

mempunyai 11 indikasi yang dapat dikatakan orang beretos kerja

tinggi, yaitu: efisien, rajin, teratur, hemat, jujur, gesit, disiplin,

energik, percaya diri, mampu bekerjasama dan mempunyai visi

jauh kedepan.

4) Informan Keempat

70

 Sudah hampir 25 tahun bekerja sebagai penyadap karet,

walaupun hanya bekerja di kebun keluarganya tak lantas

menyurutkan semangatnya dalam bekerja. Berdasarkan hasil

riset yang telah dilakukan oleh peneliti menunjukkan bahwa

informan pertama mempunyai 10 indikasi yang dapat dikatakan

orang beretos kerja tinggi, yaitu: efisien, rajin, teratur, hemat,

jujur, gesit, disiplin, energik, percaya diri, dan mampu

bekerjasama.

5) Informan Kelima

 Dengan usianya yang sudah tidak muda lagi, informan kelima

ini tetap semangat dalam mencari nafkah untuk keluarganya.

Berdasarkan hasil riset yang telah dilakukan oleh peneliti

menunjukkan bahwa informan pertama mempunyai 9 indikasi

yang dapat dikatakan orang beretos kerja tinggi, yaitu: efisien,

rajin, teratur, hemat, jujur, disiplin, energik, percaya diri, dan

mampu bekerjasama.

6) Informan Keenam

 Informan keenam ini adalah seorang bapak yang mempunyai

3 orang anak, yang mana anak pertama berkuliah disalah satu

Universitas Banjarmasin dan yang kedua anak beliau duduk

dibangku Aliyah. Berdasarkan hasil riset yang telah dilakukan

oleh peneliti menunjukkan bahwa informan pertama mempunyai

10 indikasi yang dapat dikatakan orang beretos kerja tinggi,

71

yaitu: efisien, rajin, teratur, hemat, jujur, gesit, disiplin, energik,

percaya diri, dan mampu bekerjasama.

7) Informan Ketujuh

 Mencari nafkah untuk kebutuhan merupakan tekad kuat dan

semangat untuk bekerja. Berdasarkan hasil riset yang telah

dilakukan oleh peneliti menunjukkan bahwa informan pertama

mempunyai 10 indikasi yang dapat dikatakan orang beretos kerja

tinggi, yaitu: efisien, rajin, teratur, hemat, jujur, gesit, disiplin,

energik, percaya diri, dan mampu bekerjasama.

8) Informan Kedelapan

 Menerima kenyataan karena kakinya harus diamputasi sejak

kecil tidak membuat beliau hanya berdiam diri mengharap

bantuan orang lain. Berdasarkan hasil riset yang telah dilakukan

oleh peneliti menunjukkan bahwa informan pertama mempunyai

10 indikasi yang dapat dikatakan orang beretos kerja tinggi,

yaitu: efisien, rajin, teratur, hemat, jujur, gesit, disiplin, energik,

percaya diri, dan mampu bekerjasama.

9) Informan Kesembilan

 Susahnya mencari pekerjaan membuat beliau harus bekerja

sebagai penyadap karet bersama ayah beliau. Berdasarkan hasil

riset yang telah dilakukan oleh peneliti menunjukkan bahwa

informan pertama mempunyai 10 indikasi yang dapat dikatakan

orang beretos kerja tinggi, yaitu: efisien, rajin, teratur, hemat,

72

jujur, gesit, disiplin, energik, percaya diri, dan mampu

bekerjasama.

10) Informan Kesepuluh

 Pada tahun 1998 setelah lulus dari bangku SMA informan

kesepuluh ini memutuskan untuk ikut bersama paman beliau

bekerja menjadi penyadap karet. Berdasarkan hasil riset yang

telah dilakukan oleh peneliti menunjukkan bahwa informan

pertama mempunyai 10 indikasi yang dapat dikatakan orang

beretos kerja tinggi, yaitu: efisien, rajin, teratur, hemat, jujur,

gesit, disiplin, energik, percaya diri, dan mampu bekerjasama.

2. Analisis Tentang Faktor-Faktor Etos Kerja Penyadap Karet di

Kecamatan Takisung Kabupaten Tanah Laut.

 Ada beberapa faktor yang mempengaruhi etos kerja seseorang, faktor-

faktor tersebut adalah faktor agama, faktor mekanis, faktor kimiawi, faktor

fisis, faktor biologis, faktor fisiologis, faktor mental psikologis, dan faktor

ekonomi kultural.14
 Dari beberapa faktor yang mempengaruhi etos kerja

tersebut di atas, maka penulis dapat menganalisis tentang faktor-faktor yang

dapat mempengaruhi masyarakat penyadap karet di Kecamatan Takisung

Kabupaten Tanah Laut. Adapun analisis tersebut adalah sebagai berikut:

14Ahmad Janan Asifudin, loc. cit.

73

a. Agama

 Agama merupakan faktor yang terpenting dalam menjalani

kehidupan, dalam Islam bahwasanya bekerja itu dianggap sebagai

ibadah dan bukan hanya sebagai mencari kebutuhan tapi juga sebuah

kewajiban bagi setiap pribadi muslim. Maka dari itu agama juga

termasuk hal yang sangat berpengaruh terhadap kehidupan informan

seperti salat lima waktu.

b. Mekanis

 Faktor mekanis adalah faktor mesin. Setiap pekerjaan yang

dikerjakan dipengaruhi oleh mesin, dalam setiap pekerjaan manusia bisa

dibantu tenaga mesin.15 Salah satu contoh dari faktor mekanis adalah

transportasi yang dapat membantu dalam pekerjaan. Hasil analisa

menunjukkan bahwa semua informan setuju bahwa transportasi

merupakan alat yang berpengaruh terhadap etos kerja mereka.

c. Kimiawi

 Faktor kimiawi adalah faktor kimia. Untuk menunjang produktifitas

seseorang dalam bekerja dapat didukung dengan asupan suplemen

penambah tenaga dan obat-obatan.16 Arti lain faktor kimia adalah faktor

yang dapat menunjang daya tahan tubuh yang berdampak pada

kesehatan. Bagi semua informan, kesehatan merupakan hal yang

penting yang harus dijaga dan diperhatikan, hal tersebut karena

15Toto Tasmara, Etos Kerja Pribadi Muslim, (Yogyakarta: PT. Dana Bhakti Wakaf, 1995),

hlm. 60.
16Toto Tasmara, loc. cit.

74

kesehatan sangat berpengaruh terhadap lancarnnya dalam menjalankan

usaha mereka.

d. Fisis

 Faktor fisis adalah faktor lingkungan. Lingkungan merupakan suatu

tempat yang ada disekitar kita, manusia tidak bisa lepas dari

lingkungannya karena merupakan satu kestuan. Etos kerja manusia

dapat dipengaruhi oleh dimensi individual, sosial, dan lingkungan.17

Faktor fisis dapat timbul dari faktor kondisi masyarakat, pendapatan,

dan keadaan suatu tempat. Seluruh informan terpengaruh terhadap

situasi dan kondisi lingkungan sekitar, hal tersebut meunjukkan bahwa

pendapatan, keamanan, dan kondisi sekitar berpengaruh terhadap

semangat kerja mereka.

e. Biologis

 Faktor biologis adalah faktor keadaan/sifat yang dimiliki seseorang,

yang akan mempengaruhi terhadap semangat kerja.18 Biologis adalah

ilmu tentang keadaan dan sifat makhluk hidup (manusia, hewan, dan

tumbuh tumbuhan), ilmu hayat.19 Kepercayaan diri adalah faktor yang

mempengaruhi seseorang dalam menjalankan usaha, bagi yang percaya

17Toto Tasmara, loc. cit.

18Toto Tasmara, loc. cit.

19 Drs. Jalaluddin dan Drs. Ali Ahmad Zen, Kamus Ilmu Jiwa dan Pendidikan, (Surabaya:

Putra Al-Ma’rif, 1995), hlm. 34.

75

dirinya kurang dan gengsinya tinggi akan mempengaruhinya dalam

menjalankan suatu usaha yang dipandang remeh.

f. Fisiologis

 Faktor fisiologis adalah faktor daya tahan tubuh. Manusia yang

usianya muda dapat lebih produktif dibandingkan dengan mereka yang

berusia lanjut.20 Semangat kerja seseorang sangat dipengaruhi oleh

faktor usia karena hal tersebut wajar dengan kondisi daya tahan tubuh

seseorang yang sudah tua dengan kondisi seseorang yang masih muda

sangatlah beda. Hal tersebut juga terdapat pada semua informan, kecuali

informan ketiga, keempat, kedelapan, dan kesembilan. Bagi mereka usia

hanyalah hal yang akan dialami oleh setiap manusia, hanya saja

bagaimana mengoptimalkan agar usia tidak menghambat aktivitas

sehari-hari dalam bekerja.

g. Mental Psiologis

 Faktor mental psiologis adalah faktor kejiwaan. Psiologis adalah

proses mental, baik normal atau abnormal dan pengaruhnya pada

perilaku.21 Seseorang yang meyakini bahwasanya bekerja adalah ibadah

akan lebih sungguh-sungguh dibandingkan dengan mereka yang

menganggap bekerja hanya sekedar pemuas kebutuhan semata.22

Pengalaman hidup (spiritual) merupakan faktor intern dan perlakuan

20Toto Tasmara, loc. cit.

21 Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, (Jakarta: Balai

Pustaka, 2005), hlm. 901.

22 Toto Tasmara, loc. cit.

76

dari orang lain merupakan faktor ekstern yang dapat mempengaruhi

seseorang dalam bekerja. Semua informan berpendapat bahwa mental

psiologis tidak mempengaruhi dalam semangat bekerja.

h. Ekonomi dan Kultural

 Factor ekonomi dan kultural adalah faktor ekonomi dan budaya.

Faktor ekonomi merupakan faktor yang dipengaruhi oleh gaji,

sedangkan faktor budaya merupakan pengaruh daerah dan kebiasaan.23

Dari faktor ekonomi (pendapatan) penulis menemukan data dari hasil

wawancara kepada seluruh informan bahwa faktor pendapatan tidak

mempengaruhi sama sekali semangat kerja mereka. Karena menurut

mereka rezeki itu sudah diatur oleh Allah Swt. tinggal diri masing-

masing saja yang dapat mencari karunia-Nya dengan kegigihan. Bekerja

sebagai penyadap karet dengan harga yang tidak menentu saat ini

terkadang naik terkadang turun. Tetapi mereka hanya bisa berusaha

semaksimal mungkin untuk dapat bekerja demi menopang kebutuhan

sehari-hari. Dengan demikian faktor pendapatan tidak mempengaruhi

sama sekali terhadap semengat kerja para informan.

 Sedangkan faktor kultural penulis menemukan hasil analisis terhadap

penyadap karet di Kecamatan Takisung Kabupaten Tanah Laut ini

bahwa seluruh informan merasa faktor kultural (budaya) ini tidak terlalu

mempengaruhi etos kerja mereka. Karena hanya sebagian dari mereka

23Toto Tasmara, loc. cit.

77

yang bekerja sebagai penyadap karet yang merupakan budaya turun-

temurun.

3. Analisis Tentang Konsep Ekonomi Islam Melihat Etos Kerja Penyadap

Karet di Kecamatan Takisung Kabupaten Tanah Laut

 Pemanfaatan sumber daya yang diperoleh tidak dapat dilakukan kecuali

untuk kepentingan sesuai dengan ketentuan amanah yang diberikan.

Sumber daya tidak diartikan sebagai alat pemuas kesenangan dunia, namun

merupakan sarana mewujudkan kesejahteraan dunia, dan akhirat. Oleh

karenanya, seorang pengemban amanat tidak akan menjadi seorang yang

buas, tanpa aturan, egois, rakus, dan boros. salah satu ayat Al-Qur'an’yang

menyerukan penggunaan kerangka kerja perekonomian Islam, yaitu firman

Allah pada surah Al-maidah ayat 87-88:

نَّ اللََّّا لَا وا ۚ إِ تادُ عْ مْ والَا ت ا لَّ اللََُّّ لاكُ ا أاحا بااتِ ما وا طايِ مُ وا لَا تُُارِ نُ ينا آما لَّذِ ا ا حُِِ ُُّ يَا أاي ُّها
ينا تادِ عْ مُ لْ وا مَِِّا٧٨۝ا لُ مْ واكُ تُ ْ ي أان لَّذِ وا اللََّّا ا ت َّقُ ا باا ۚ وا لَا طايِ لَا مُ اللََُّّ حا ونا بِ رازاقاكُ نُ مِ ْْ ٨۝۝هِ مُ

“Hai orang-orang yang beriman, janganlah kamu haramkan apa-apa yang

baik yang telah Allah halalkan bagimu dan janganlah kamu melampaui

batas. Sesungguhnya Allah tidak menyukai orang-orang yang melampaui

batas, dan makanlah yang halal lagi baik dari apa yang telah Allah

rizkikan kepadamu dan bertaqwalah kepada Allah yang kamu beriman

kepada-Nya.” 24 (QS Al-Maidah: 87-88)

 Dari ayat tersebut dapat dipahami bahwa Islam mendorong manusia

untuk menikmati karunia yang telah diberikan oleh Allah. Karunia tersebut

24Departemen Agama RI, op. cit., hlm. 97.

78

harus didayagunakan untuk meningkatkan pertumbuhan, baik materi

maupun non materi. Islam juga berjuang penganutnya untuk mendapatkan

harta dengan berbagai cara, asalkan mengikuti rambu-rambu yang

ditetapkan.

 Islam mendorong umatnya untuk bekerja. Hal tersebut disertai jaminan

Allah bahwa Ia telah menetapkan rizki setiap makhluk yang diciptakan-

Nya. Islam juga melarang umatnya untuk meminta-minta atau mengemis.

Dalam salah satu hadisnya, Rasulullah menyatakan:

“Barang siapa yang mencari dunianya dengan cara yang halal, menahan

diri dari mengemis, memenuhi kebutuhan keluarganya, dan berbuat

kebaikan kepada tetangganya, maka ia akan menemui Tuhan muka atau

wajah bersinar bagai bulan purnama.”25

 Menurut pandangan Ekonomi Islam, kewajiban-kewajiban seorang

muslim dalam melakukan pekerjaan adalah sebagai berikut:

1. Mengetahui hal-hal yang di perlukan dan dibutuhkan oleh pekerjaan

 Menyiapkan segala sesuatu yang diperlukan dalam menjalankan

pekerjaan agar dapat dengan maksimal mencari rezeki adalah hal yang

dilakukan oleh penyadap karet. Berusaha semaksimal mungkin

merupakan sebuah acuan untuk menjadi lebih baik. Memanfaatkan

sumber daya alam yang ada dan dengan peralatan yang tidak merusak

lingkungan dan habitat makhluk lainnya menjadi suatu keharusan.

25M. Sholahudin, Asas-Asas Ekonomi Islam, (Jakarta: PT. Raja Grafindo Persada, 2007),

hlm. 28-31.

79

Berdasarkan hasil analisa yang dilakukan oleh penulis bahwa semua

informan mengetahui hal-hal yang dibutuhkan oleh pekerjaannya.

2. Ikhlas26

 Ikhlas adalah selalu berusaha menghidupkan lentera Ilahi didalam

dada dengan niat karena Allah SWT, dan berserah diri kepada-Nya serta

selalu mensyukuri nikmat yang telah diberikan Allah Swt. Ikhlas dalam

suatu menjalankan pekerjaan maksudnya yaitu dengan di tandai

semangat juang yang tinggi dan tidak pernah meninggalkan Allah dalam

setiap pekerjaannya. Berdasarkan analisis data yang didapat dari

informan menunjukkan bahwa semua informan meyakini kalau bekerja

itu harus selalu mengingat Allah SWT. yaitu dengan tidak

meninggalkan salat fardu dan mensyukuri apa yang telah di berikan-

Nya. Bekerja dan hidup sebagai penyadap karet yang penghasilannya

kurang menentu dalam perminggunya, kadang mendapatkan hasil yang

maksimal dan kadang pula mendapatkan hasil yang minimum, namun

yang namanya sebagai pekerjaan harus selalu rutin didapatkan sekalipun

hasilnya sedikit, itu semua selalu disyukuri karena semua rezeki ada

sudah ditentukan-Nya.

3. Menunaikan janji di antara hak pekerjaan27

26Drs. H. Ahmadi Anshori Umar Sitanggal, Sistem Ekonomi Islam Prinsip-prinsip dan

Tujuannya, (Surabaya: PT Bina Ilmu, 1980), hlm.155.
27Drs. H. Ibrahim Lubis, Ekonomi Islam: Suatu Pengantar, (Jakarta: Kalam Mulia, 1995),

hlm. 317.

80

 Menunaikan janji adalah hal yang harus dilakukan oleh setiap

muslim. Islam mengajarkan bahwa kepada siapa pun janji itu diberikan

maka harus ditepati. Janji juga bisa dikatakan sebagai hutang dan salah

satu hak seorang muslim kepada muslim lainnya adalah menepati janji.

Melihat hasil riset yang dilakukan oleh peneliti terhadap penyadap karet

bahwa mereka yang dijadikan sebagai informan semuanya menepati

janji, baik janji terhadap konsumen maupun sesama rekan kerjanya.

Mengenai hal tersebut hasil yang didapatkan dibagi dengan seadil-

adilnya.

4. Tekun dalam Bekerja28

 Islam tidak meminta penganutnya hanya sekedar bekerja, juga

meminta agar mereka bekerja dengan tekun dan baik. Dengan

pengertian lain, bekerja dengan tekun dan menyelesaikannya dengan

sempurna. Tekun artinya bersungguh-sungguh dengan semangat dan

bekerja keras dalam bekerja tanpa mudah putus asa atau pupus ditengah

jalan. Ketekunan dalam suatu pekerjaan membuat bahagia orang yang

mengerjakannya. Berdasarkan hasil analisa yang dilakukan oleh penulis

terhadap 10 informan hasilnya menunjukkan bahwa semua informan

termasuk orang yang tekun bekerja. Bekerja keras dan pantang

menyerah dan selalu berusaha untuk memenuhi kebutuhannya tanpa

mudah putus asa walaupun banyak sekali rintangan yang akan dihadapi

28Husien Syahrah, Ekonomi Rumah Tangga Muslim, (Jakarta: Gema Insani,1998), hlm. 55.

81

pasti akan selalu di lewati, semua itu merupakan sifat yang dimiliki oleh

penyadap karet.

5. Mengoptimalkan Kemampuan

 Walaupun manusia dilahirkan sama, namun dalam

perkembangannya mereka bisa berlain-lain tergantung dari bakat,

kesempatan, lingkungan dan sebagainya. Dalam setiap pekerjaan pasti

memerlukan keahlian yang khusus dan berbeda sesuai jenis pekerjaan

tersebut. Pengoptimalan keahlian (kemampuan) dan bekerja sesuai

keahlian masing-masing merupakan anjuran dalam agama Islam.

Belajar dari pengalaman dan bakat serta mengoptimalkannya adalah

kebiasaan penyadap karet dalam menjalankan usaha, terbukti dari hasil

analisis sebelumnya semua informan percaya diri atas pekerjaan yang

mereka kerjakan sekarang.

6. Pekerjaan yang halal

 Islam tidak pernah memberikan batasan kepada para umatnya untuk

berusaha dan mendapatkan usaha yang baik yang dikehendakinya.

Namun Islam telah memberikan batasan-batasan yang harus dilakukan

dan dipatuhi sebagai pedoman garis hidupnya. Penyadap karet

merupakan jenis usaha berdagang, apalagi usaha berdagang tersebut

pernah dilakukan oleh Nabi Muhammad Saw, dengan demikian jenis

usaha tersebut merupakan jenis pekerjaan yang halal. Dari sebagian

banyak pekerjaan yang ada, masyarakat di kecamatan takisung lebih

banyak menggandrungi usaha dibidang perkebunan karet. Bagi mereka

82

pekerjaan yang dapat dipastikan sendiri kehalalannya adalah pekerjaan

yang dihasilkan oleh tangan sendiri.

 Bekerja dan berusaha dalam rangka melangsungkan hidup dan

kehidupan kita dimuka bumi ini adalah suatu hal yang sangat terpuji.

Tidak dipandang kepada pekerjaan itu apakah bekerja sebagai petani,

nelayan, pedagang, pendidik, pencari kayu bakar dan lain sebagainya,

pokoknya yang halal dan di ridhoi oleh Allah. Bumi ini adalah kekayaan

alam sebagai penyambung kehidupan yang di peruntukkan bagi seluruh

manusia. Dalam hal ini Allah berfirman dalam Q.S.Al-Mulk/67: 15.

هِ ۖ نْ رِزْقِ وا مِ لُ ا واكُ ها بِ نااكِ وا فِِ ما شُ ولَا فاامْ مُ الْْارْضا ذالُ عالا لاكُ ي جا وا الَّذِ هُ
٧٨۝ ورُ هِ النُّشُ لايْ إِ وا

“Dialah yang menjadikan bumi itu mudah bagi kamu, Maka

berjalanlah di segala penjurunya dan makanlah sebahagian dari

rezki-Nya. dan Hanya kepada-Nya-lah kamu (kembali setelah)

dibangkitkan.” .29

 Islam tidak pernah memberikan batasan kepada para umatnya untuk

berusaha dan mendapatkan usaha yang baik yang dikehendakinya,

sebaliknya Islam juga tidak pernah mengalangi seorang untuk

melakukan apa saja yang ia suka, namun demikian segala sesuatu yang

dapat mendatangkan kemudharatan dan juga kecelakaan yang

dilakukannya sendiri itu semata-mata tanggung jawabnya sendiri karena

dia sendiri yang berbuat perbuatan itu, Islam telah memberikan batasan-

batasan yang harus dilakukan dan dipatuhi sebagai garis pedoman

29Departemen Agama RI, op. ct., hlm. 449.

83

hidupnya, dan juga memberikan kebebasan yang seluas-luasnya dalam

perlombaan mencari usaha yang halal yang direstui oleh Allah, dan

diantara mereka tidak boleh saling menghalangi atau merintangi,

diantara sesama mereka saling menghormati dan menghargai.

