
BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi Kasus Perkasus

Berdasarkan hasil penelitian lapangan yang penulis lakukan baik melalui

wawancara kepada para responden dan informan, maka diperoleh keterangan

tentang sejumlah kasus praktik percaloan dalam jual beli sepeda motor bekas di

Kota Martapura, yaitu:

Kasus I

a. Identitas Responden

1) Pihak Pembeli

a. Nama : A. N

b. Umur : 28 tahun

c. Pendidikan : SMA Sederajat

d. Pekerjaan : Servis elektronik

e. Alamat : Jl. Dalam Pagar Ulu, Rt. 1, Kecamatan Martapura Timur

2) Pihak Calo

a. Nama : Zn

b. Umur : 40 tahun

c. Pendidikan : SMA Sederajat

d. Pekerjaan : Jual beli sepeda motor bekas

e. Alamat : Jl. Pangeran Hidayatullah, Gg. Biduri, Kec. Martapura

Kota

b. Uraian kasus

A. N adalah seorang tukang servis elektronik. Setiap hari ia selalu

pergi ke pasar untuk membeli peralatan elektronik. Setiap harinya ia pergi ke

pasar menggunakan alat transportasi sepeda biasa. Beberapa tahun merasakan

keadaannya, ia pun merasa sangat rugi, baik dari segi tenaga maupun waktu.

Pernah terpikir oleh A. N untuk mengatasi segala permasalahan dalam

pekerjaannya yang banyak mengeluarkan tenaga dan waktu dengan merubah

kebiasaannya pergi ke pasar dengan menggunakan sepeda motor. Akan tetapi ia

tidak memiliki sepeda motor tersebut, dan kemudian ia berniat membelinya.

Untuk meringankan pekerjaannya, A. N mengabulkan niatnya untuk

membeli sepeda motor. Akan tetapi ia menagalami masalah, yaitu ia merasa

kebingungan dalam mencari sepeda motor yang ia inginkan. Atas kekurangan

pengetahuannya dalam masalah jual beli sepeda motor. Maka ia meminta

bantuan kepada salah seorang temannya sewaktu di sekolah dulu, dari

temannyalah ia mendapatkan informasi.

Beberapa hari kemudian, A. N dikenalkan oleh temannya dengan Zn,

dan darinyalah A. N mendapatkan informasi bahwa ada orang yang ingin

menjual sepeda motornya. Setelah itu, Zn menawarkan sepeda motor yang

sesuai dengan permintaan A. N yaitu dengan harga Rp. 13.000.000,-. Dengan

tawaran harga pertama yang menurut A. N sangat mahal, maka ia pun

menawarnya dengan harga yang kurang dari harga tersebut, akan tetapi Zn

hanya bisa menurunkan harga sangat sedikit dari harga awal, yaitu Rp.

12.800.000,-. Karena tidak mengetahui harga jual sebenarnya, maka A. N pun

menyetujui harga yang diberikan oleh Zn, dan A. N langsung membayar harga

sepeda motor bekas tersebut, dan jadilah ia memiliki sepeda motor yang di

inginkannya.

Beberapa hari setelah itu, A. N ketemu dengan temannya yang

mengenalkannya dengan Zn. Banyak berbicara dengan temannya, tidak sengaja

A. N bertanya kepada temannya tentang harga jual sepeda motor yang dibelinya

tersebut. Kemudian temannya menjawab dan menjelaskan masalah harga yang

sebenarnya, untuk sepeda motor yang dibeli A.N adalah harganya berkisar

11.000.000,-.

Mendengar harga standar yang demikian dari temannya, akhirnya A. N

merasa rugi dengan harga yang yang diturutinya dari Zn yaitu Rp. 12.800.000,-

. A. N sangat kecewa atas apa yang dilakukan oleh Zn. Padahal harga

sebenarnya dari pemiliknya langsung adalah Rp. 11.000.000,-.

Adapun alasan Zn saat itu adalah bahwa ia menjadi calo dalam jual

beli sepeda motor bekas tersebut kemudian mendapatkan keuntungan adalah

menurutnya sebagai upah yang sudahnya membantu mencarikan, dan kebetulan

ia banyak mempunyai informasi dalam jual beli sepeda motor bekas.

Kasus II

a. Identitas Responden

1. Pihak Pembeli

a. Nama : A. B

b. Umur : 31 tahun

c. Pendidikan : SMA Sederajat

d. Pekerjaan : Pedagang

e. Alamat : Jl. Desa Dalam Pagar Ulu, Martapura Timur

2. Pihak Calo

a. Nama : M. Fn

b. Umur : 35 tahun

c. Pendidikan : SMPN

f. Pekerjaan : Ojek

d. Alamat :Jl. Martapura Lama, Teluk Selong, Martapura Barat

b. Uraian Kasus

A.B adalah seorang pedagang di Desa Dalam Pagar Ulu Martapura

Timur, tepatnya ia adalah pemuda yang memiliki kios kecil yang menjual

makanan dan minuman ringan. Ia biasanya mengambil barang dagangan yang

untuk di jualnya kembali di kiosnya tersebut di pasar Kota Martapura dengan

menggunakan angkutan umum desa, yang mana di dalam angkutan umum desa

tersebut penumpangnya saling berdesakan, belum lagi barang bawaan masing-

masing penumpang. A. B merasa bahwa kegiatannya yang menggunakan

angkutan umum tersebut sangat membuatnya jenuh dan melelahkan dan sangat

membuang waktu dengan antriannya.

Suatu ketika, A. B berniat untuk merubah aktifitasnya pulang pergi ke

pasar menggunakan kendaraan pribadi, yaitu dengan membeli sepeda motor

bekas. Akan tetapi ia kurang mengetahui bagaimana cara mencari dan

bertransaksi sepeda motor tersebut. Akhirnya ia bertanya kepada salah seorang

temannya tentang bagaimana cara membeli sepeda motor yang bekas.

Beberapa hari kemudian, datanglah M. Fn kepadanya. M. Fn adalah

seorang tukang ojek yang biasa mangkal di dekat A. B menunggu agkutan

umum desa yang lewat. ia adalah salah satu teman A. B, karena mengetahui A.

B ingin membeli sepeda motor bekas, maka ia bermaksud ingin membantu

mencarikan sepeda motor bekas untuk A. B.

Satu hari selanjutnya, datanglah M. Fn kepada A. B untuk menawarkan

sebuah sepeda motor bekas. Atas kedatangannya A. B pun merasa sangat

senang, karena ia berhasil membantunya mendapatkan sepeda motor bekas.

Kemudian ia langsung menyampaikan harga tawaran pertama kepada A. B

sebesar Rp. 7.500.000,-. Dengan tawaran seperti itu A. B pun meminta

penurunan harga kepada M. Fn, sehingga menjadi sebuah kesepakatan harga

Rp.7.000.000,-.

Setelah satu minggu A. B membeli sepeda motor tersebut, adik kandung

dari A. B mendapatkan informasi dari pemilik sepeda motor yang telah

dibelinya, dan ternyata sepeda motor yang dijual oleh sang pemilik hanya

sekitar Rp. 5.500.000,-. Mendapatkan informasi seperti itu, ia pun merasa rugi,

karena M. Fn telah membohonginya dengan dalih tidak mendapatkan upah dari

pemilik dan mendapatkan keuntungan, sehingga ia memberikan upah kepada

M. Fn.

Adapun alasan dari M. Fn ketika itu karena penghasilannya sebagai

tukang ojek tidak menentu bahkan bisa tidak dapat sama sekali dalam

perharinya. Maka dari itu ia menjadi calo dalam transaksi sepeda motor bekas

untuk menambah pemasukannya dalam hidup. Selain itu, ia juga banyak

mempunyai informasi dalam masalah jual beli sepeda motor bekas.

Kasus III

a. Identitas Responden

1. Pihak Pembeli

a. Nama : M. Nn

b. Umur : 29 tahun

c. Pendidikan : Aliyah

d. Pekerjaan : Pedagang

e. Alamat : Jl. Dalam Pagar Ulu, Rt. 1, Martapura Timur

2. Pihak Calo

a. Nama : Ag

b. Umur : 40 tahun

c. Pendidikan : SMA Sederajat

d. Pekerjaan : Jual beli sepeda motor bekas

e. Alamat : Jl. Pangeran Abdurrahman, Keraton, Martapura Kota

b. Uraian Kasus

M. Nn adalah seorang pedagang batu belian di Desa Dalam Pagar Ulu

Martapura. Dalam kegiatannya setiap hari ialah membeli dan menjual kembali

intan berlian. ia juga menyukai sepada motor sebagai alat transportasinya.

Selain itu, ia sering juga menggonta-ganti sepeda motornya.

Suatu ketika, M. Nn ingin membeli sepeda motor, akan tetapi sepeda

motor yang ingin dibelinya tersebut dianggap langka oleh masyarakat untuk

mendapatkannya, susah mencarinya, baik dari segi jenis maupun warnanya.

Tidak lama kemudian, setelah beberapa hari ia bertemu dengan Ag. Ia yang

mendapat informasi dari temannya bahwa seorang M. Nn ingin membeli sepeda

motor yang sudah diketahui kreterianya oleh Ag. Kemudian ia langsung

menawarkan sepeda motor tersebut kepada M. Nn dengan harga Rp.

10.000.000,-. Mendengar jumlah harga seperti itu, M. Nn pun meminta

penurunan harga kepada Ag, akan tetepi harga yang ditawarkan oleh Ag pun

tidak bisa turun sedikit pun. Hal itu dikarenakan sepeda motor tersebut

dianggap langka oleh masyarakat. Setelah penawaran berakhir, M. Nn pun

menyepakati harga jual sepeda motor tersebut dengan harga Rp. 10.000.000,-.

Tiga hari kemudian, M. Nn bertemu dengan temannya yang propesinya

menjual dan membeli sepeda motor bekas, ia menjelaskan bahwa sepeda motor

yang dibeli M. Nn tersebut harga jualnya kurang lebih Rp. 9.000.000,-.

Mengetahui harga seperti itu, ia pun merasa rugi dengan harga yang di

dapatnya dari Ag. Sehingga membuat M. Nn menjadi sangat kecewa.

Adapun alasan Ag menjadi calo dalam jual beli sepeda motor bekas

adalah untuk menambah penghasilannya yang dianggapnya masih kurang

dalam jual beli sepeda motor bekas. Selain ia berpropesi sebagai penjual dan

pembeli sepeda motor bekas ia juga banyak mempunyai informasi tentang jual

beli sepeda motor bekas.

Kasus IV

a. Identitas Responden

1. Pihak Pembeli

a. Nama : Ib. K

b. Umur : 23 tahun

c. Pendidikan : SMA Sederajat

d. Pekerjaan : Mahasiswa

e. Alamat : Jl. Berlian, Rt. 1/1 Pesayangan Selatan, Martapura Kota

2. Pihak Calo

a. Nama : Md

b. Umur : 32 tahun

c. Pendidikan : SMAN

d. Pekerjaan : Jual beli sepeda motor bekas

e. Alamat : Jl. Mentri 4, Karangan Putih, Kelurahan Keraton,

Martapura Kota

b. Uraian kasus

Ib. K adalah seorang mahasiswa di salah satu perguruan tinggi di kota

Banjarmasin. Setiap hari ia pergi ke kampus menggunakan sepeda motor

saudaranya dan terkadang ia ikut menumpang dengan salah seorang temannya

yang masih sama dengannya sebagai seorang mahasiswa. Setelah beberapa

semester, Ib. K berpikir bahwa ia tidak mungkin terus menerus menumpang

kepada temannya, selain menyusahkan, ia juga mahasiswa yang sudah hampir

menyelesaikan kuliahnya, sehingga ia merasa sudah sangat sibuk.

Pada awal tahun 2011, Ib. K berniat membeli sepeda motor bekas,

akan tetepi ia kurang mengetahui tentang bagaimana harus mencari orang yang

mau menjual sepeda motornya, apalagi ia merasa sangat sibuk setiap harinya.

Beberapa hari kemudian, ia meminta bantuan kepda temannya yang biasa

bertransaksi sepeda motor bekas, yaitu Md. Dengan Md lah ia langsung

mendapatkan sepeda motor bekas yang di inginkannya. Ia membelinya

melewati Md dengan harga 9.000.000,-. Tanpa meminta penurunan harga Ib. K

pun langsung menyetujui harga tersebut. ia pun merasa sangat senang atas

bantuan dari Md.

Alasan Ib. K meminta bantuan kepada Md adalah agar mudah dan

cepat mendapatkan sepeda motor yang ingin dibelinya. Karena sebagai teman,

Md pun berdalih hanya membantu Ib. K dengan suka rela dan hanya

mendapatkan keuntungan yang sedikit saja, akan tetapi setelah Ib. K

mengetahui harga yang sebenarnya hanya 8.500.000,-, Ib. K pun merasa rugi

atas harga yang disepakati.

Adapun alasan Md menjadi calo ialah karena ia berpropesi sebagai

penjual dan pembeli sepeda motor bekas. Propesinya tersebut diawali dan

digelutinya sesudah lulus sekolah (SMA) sampai sekarang, sehingga hal itu

dianggapnya sebagai upah yang sudah menjadi kebiasaannya, dan ia sangat

menyukainya. Selain itu, menjadi calo sepeda motor bekas penghasilannya

terkadang besar dan mampu menambah pendapatannya.

Kasus V

a. Identitas Responden

1. Pihak Pembeli

a. Nama : Hm

b. Umur : 25 tahun

c. Pendidikan : S1

d. Pekerjaan : Pedagang

e. Alamat : Jl. Martapura Lama, Pekauman Ulu, Martapura Timur

2. Pihak Calo

a. Nama : A. S

b. Umur : 55 tahun

c. Pendidikan : SMAN

d. Pekerjaan : Jual beli sepeda motor bekas

e. Alamat : Jl. Pintu Air, Indrasari. Martapura Kota.

b. Uraian kasus

Hm ialah seorang mahasiswa di salah satu sekolah tinggi di Kota

Martapura. Setiap hari ia pergi ke kampus menggunakan alat transportasi

sepeda kumbang (sepeda tua), memasuki smester empat, ia merasa tidak

sanggup lagi mengayuh sepedanya apabila hendak pergi kuliah. Sehingga ia

berniat untuk membeli sepeda motor bekas.

Tidak lama kemudian, Hm mengabulkan niatnya untuk membeli

sepeda motor bekas. Setiap hari ia mencari informasi tentang orang yang

hendak menjual sepeda motornya. Kemudian setelah beberapa hari, datang

seorang makelar sepeda motor bekas yang bernama A. S, dan A. S yang

mengetahui Hm ingin membeli sepeda motor bekas, As pun langsung

menawarkan sepeda satu buah sepeda motor kepada Hm dengan harga RP.

7.000.000,-, beberapa kali Hm meminta penurunan harga kepada A. S, Namun

A. S tidak mau mengurangi dari harga tersebut, yaitu Rp. 7.000.000,-. Akhirnya

Hm pun menyepakati harga dari A. S tersebut dengan membayar langsung

harga sepeda motor bekas tersebut. Walaupun Hm merasa sangat merasa

kemahalan membayarnya.

Setelah memakainya beberpa hari, Hm pun merasa sangat senang,

karena sudah mendapatkan sepeda motor yang diinginkannya, dan ia tidak

perlu capek-capek lagi mengayuh sepedanya untuk pergi ke kampus. Namun

setelah satu minggu memakainya. Hm merasa sepeda motor yang dibelinya dari

A. S tersebut ada kerusakan di bagian mesinnya, sehingga ia harus

membawanya ke bengkel, dan ternyata kerusakan yang dialami mesin sepeda

motor tersebut sangat parah. Akhirnya ia merasa sangat menyesal atas semua

yang dilakukan A.S yang tidak jujur kepadanya, menjual sepeda motor yang

sudah rusak kepadanya. Selain itu, ia membelinya dari A. S dengan harga yang

sangat mahal.

Adapun alasan A. S menjadi calo dan transaksi sepeda motor bekas

ialah untuk menambah penghasilannya sehari-hari yang bekerja sebagai penjual

dan pembeli sepeda motor bekas. Selain itu, ia juga banyak mempunyai teman

yang berpropesi sama dengannya, sehingga mudah dalam mencari sepeda

motor bekas yang ingin dijual pemiliknya.

Kasus VI

a. Identitas Responden

1) Pihak Pembeli

a) Nama : Sf

b) Umur : 23 tahun

c) Pendidikan : S1

d) Pekerjaan : Guru

e) Alamat : Jl. Melati, Rt. 3, Tunggul Irang Ilir, Martapura kota

2) Pihak Calo

a) Nama : Sp

b) Umur : 30 tahun

c) Pendidikan : SMAN

d) Pekerjaan : Jual beli sepeda motor bekas

e) Alamat : Jl. A. Yani Km. 39, Gg. 46, Kelurahan Jawa, Martapura

Kota

b. Uraian Kasus

Sf ialah seorang guru di sekolah dasar negeri Tunggul Irang Ulu,

sebelumnya ia adalah seorang mahasiswa di salah satu sekolah tinggi di Kota

Martpura. Ia juga seorang mahasiswa yang sangat rajin, sewaktu ia masih

kuliah, Setiap harinya ia selalu membantu ibunya berjualan nasi kuning dan

lontong di depan rumahnya di pagi hari. Kemudian setelah selesai membantu

ibunya, ia langsung pergi ke kampus untuk kuliah dengan berjalan kaki.

Pada awal tahun 2010, ketika Sf sudah memasuki semester akhir

dalam perkuliahannya, kemudian oleh ibunya menghadiahi ia dengan

membelikan ia satu buah sepeda motor bekas. Ia pun disuruh ibunya untuk

mencari sepeda motor bekas untuk dirinya, akan tetapi Sf kesulitan dalam

mencarinya, setiap hari mencarinya dan tidak mendapatkannya juga.

Beberapa hari kemudian Sf meminta bantuan kepada salah seorang

temannya, dan oleh temannya, ia dikenalkan dengan seorang makelar sepeda

motor bekas yang bernama Sp. Kemudian ia meminta bantuan kepada Sp.

Tidak lama kemudian Sp langsung menawarkan satu buah sepeda motor bekas

kepadanya dengan harga Rp. 9.500.000,-. Kemudian dari pihak Sf langsung

meminta penurunan harga sehingga menjadi sebuah kesepakatan harga jual Rp.

8.800.000, dan jadilah Sf membeli sepeda motor bekas dari tangan Sp.

Setelah beberapa hari memakai sepeda motor tersebut, Sf bertemu

dengan temannya satu kampus yang masih ada kaitan keluarga dengan pemilik

langsung sepeda motor yang telah dibelinya, dan ternyata ia mendapatkan

informasi yang membuatnya kecewa, yaitu harga sepeda motor yang dibelinya

tersebut sebenarnya hanya berkisar Rp. 8.000.000,- saja. Ia sangat menyesal

meminta bantuan kepada Sp yang telah membohonginya dengan alasan hanya

mendapatkan upah sedikit dari pemilik langsung sepeda motor tersebut.

Adapun alasan dari Sp menjadi calo sepeda motor bekas yang dibeli

pada saat itu adalah untuk menambah pemasukannya yang tidak menentu dapat

setiap harinya sebagai penjual dan pembeli sepeda motor bekas. Selain itu, ia

juga banyak mempunyai informasi dan jaringan transaksi sepeda motor bekas,

sehingga memudahkannya mendapatkan sepeda motor bekas yang hendak

dijual oleh pemiliknya.

Kasus VII

a. Identitas Responden

1. Pihak Pembeli

a) Nama : Rm

b) Umur : 24 tahun

c) Pendidikan : SMP

d) Pekerjaan : Karyawan

e) Alamat : Jl. Belahn, Rt. 1 Pekauman Ulu, Martapura

Timur

2) Pihak Calo

a) Nama : Ab

b) Umur : 30 tahun

c) Pendidikan : SMP

d) Pekerjaan : Jual beli sepeda motor bekas

e) Alamat : Jl. Martapura lama Rt. 1, Teluk Selong,

Martapura Barat

b. Uraian Kasus

Rm adalah seorang karyawan di sebuah rumah makan yang ada di

Kota Banjarbaru, setiap hari ia bekerja dari sore sampai malam hari. Setelah

satu minggu bekerja, ia pun sudah merasa jenuh, karena setiap hari pergi dan

pulang malam menggunakan jasa tukang ojek. ia merasa rugi waktu dan uang

kalau harus setiap hari seperti itu. Setelah itu ia pun ingin membeli sepeda

motor bekas untuk digunakannya pergi bekerja setiap hari. Akan tetapi ia

kesuliatan dalam mencari sepeda motor bekas yang ingin dibelinya.

Setelah mencarinya selama dua hari, Rm masih juga belum

mendapatkan sepeda motor bekas tersebut, sehingga ia dikenalkan oleh

temannya dengan Ab yang propesinya sebagai penjual sekaligus pembeli

sepeda motor bekas. Setelah itu, Ab pun langsung mencarikan kepada rekan-

rekannya sepeda motor bekas yang sesuai dengan kehendak Rm. Tidak lama

kemudian, Ab datang dengan membawa sepeda motor bekas kepada Rm sesuai

dengan kehendaknya, dan Ab langsung menawarkan harga pertama kepada Rm

dengan harga Rp. 11.000.000,-. Kemudian Rm pun merasa keberatan dengan

harga tersebut, dan ia meminta penurunan harga dan sehingga menjadi sebuah

kesepakatan harga jual Rp. 10.800.000,-. Rm pun langsung membayar harga

sepeda motor tersebut.

Setelah satu minggu memakai sepeda motor tersebut, Rm

mendapatkan informasi dari seorang temannya tentang harga jual sebenarnya

sepeda motor yang telah dibelinya tersebut, dan ia pun langsung terkejut

dengan mendengar pernyataan dari temannya tersebut. Ternyata harga jual

yang sebenarnya dari pemiliknya langsung adalah 9.500.000,-, akan tetapi oleh

Ab dinaikannya menjadi 10.800.000,-. Mengetahui halnya tersebut, Rm merasa

sangat rugi.

Adapun alasan Ab pada saat itu adalah karena pemasukannya sangat

kurang dalam sehari-hari, dan bahkan bisa tidak dapat sama sekali. Maka dari

itu ia menjadi calo dalam jual beli sepeda motor bekas. Selain propesinya

sebagai penjual dan sekaligus pembeli sepeda motor bekas, ia sanagt banyak

mempunyai rekan sesama penjual dan pembeli sepeda motor bekas, sehingga

memudahkannya untuk mencarikan calon pembeli sepeda motor bekas yang

diinginkan oleh calon pembeli tersebut.

