

1. MA

<p>Penulis</p>	<p><i>Handak umpat batakun nah ulun bapak ae, masalah warung warung jablai nang ada dihandil jawa tuk kaya apa menurut pian ?</i> (Bapak, Saya ingin mengajukan pertanyaan mengenai warung jablai yang ada Handil Jawa, bagaimana menurut Anda?)</p>
<p>MA</p>	<p><i>Lawas pang sudah bewarungan tuh, sudah dua kali diperingati, sawat masyarakat belapor ksini masalah bilyar, jar ulun ulun kada kawa menutup itu mun kada mayarakat nang menutup, ulun suruh kumpulakan ulama wan tokoh masyarakat. kada melarang jua, inya masyarkat tu kadang kada mengerti, dikiranya kita ne menangati urang bewarung sebujuhnya kada, Cuma kan artinya kita ne sama-sama menjaga, handaknya tu diluar luar ja pang bausaha nang kakaya itu, tapi nang nagaran pebakal ne kada kawa menutup nang kakaya itu, jangkalan pembakal,bupati gen kada kawa menangati urang beusaha, nang kawa menutup tu masyarakat ja. maka anu tu kam dampak nang kada bagusnya tu kadang kadang kakanakan kakanakan nang minum (minuman keras) datangan kesana tekumpulan ujung-ujungnya bhualan (karena memperubutkan gadis warung) jadi saurang nang aparatur desa ne nang mauknya garagaranya warung nnag kada bebas jamnya.</i> <i>masalah maksiat ne paling kita ne kawanya membatasi, mulai zaman nabi jua sudah ada nang baik lawan nang jahat.</i> (Keberadaan warung itu sebenarnya sudah lama, dan sudah dua kali di beri teguran, bahkan masyarakat sempat melapor kesini mengenai permasalahan bilyar. aku berkata, aku tidak bisa menutup (warung jablai) itu, kecuali masyarakat sendiri yang menutupnya, dan aku perintahkan untuk mengumpulkan ulama dan tokoh masyarakat. Sebenarnya tidak ada larangan, hanya terkadang masyarakat yang tidak mengerti. Mereka mengira kita melarang orang lain untuk membuka warung, sebenarnya tidak, cuma artinya kita sama-sama menjaga. Kalau bisa di tempat lain saja berusaha yang seperti itu. Tetapi yang namanya Kepala Desa tidak bisa seenaknya menutup (usaha) yang seperti itu. Jangkalan Kepala Desa, bahkan Bupati pun tidak bisa melarang orang lain untuk berusaha. Hanya masyarakat sajalah yang bisa menutup usaha itu. Terkadang, dampak yang tidak baiknya adalah para pemuda yang minum (minuman keras) disana, ujung-</p>

	<p>ujungnyanya sering terjadi perkelahian/pertikaian hanya karena memperebutkan gadis warung. jadi aku selaku aparaturnya desa yang pusing biasanya disebabkan warung yang tidak ada batasan jamnya ini.</p> <p>Untuk masalah maksiat, paling tidak kita hanya bisa membatasinya. Sejak zaman nabi sudah ada orang yang baik dan orang yang jahat.)</p>
Penulis	<p><i>Berapa ikung pak nang bawarung di Handil Jawa tuh ?</i> (Bapak, berapa orang yang membuka warung di Handil Jawa?)</p>
MA	<p><i>nang bewarung ne jumlah warungnya ne 15 buah ada ae sko, betatai-tataian, wayahne kurang pang sudah, pokoknya beheharatan mencari burung (pelayan)nya. inya warung nang kakaya itu kada rami pang bila siang anu ae, malam tu pang takumpoulan pemudaannya, ada nang Muali Jambu Burung, Sungai Musang, Tambak Padi, Aluh Aluh mun sudah tekumpulan tu apalagi sudah mabuk kada kawa salah sedikit bis bhualan ja.</i></p> <p>Yang membuka warung jumlahnya kira-kira 15 buah, bersampingan, dan sekarang sudah berkurang. Intinya, mereka bersaing mendapat burung (pelayan) yang terbaik. Asal kamu tahu, warung yang seperti itu tidak ramai ketika siang, hanya pada malam hari saja para pemuda berkumpul disana. Ada yang datang dari Jambu Burung, Sungai Musang, Tambak Padi, Aluh Aluh. Kalau mereka (para pemuda) berkumpul, di tambah mereka sudah mabuk, maka bila ada kesalahan sedikit saja, bisa jadi pertikaian/masalah.</p>

2. KH

Penulis	<p><i>Handak umpat batakun nah ulun bapak ae, masalah warung warung jablai nang ada di Handil Jawa tuk kaya apa menurut pian ?</i></p> <p>Bapak, Saya ingin mengajukan pertanyaan mengenai warung jablai yang ada Handil Jawa, bagaimana menurut Anda?</p>
KH	<p><i>“Kadada pang nang kaya diluar nang kaya dijalan tol (warung jablai lain)tidak ada kegiatan lain selain minum dan makan, cuma mungkin nang ngobrol-ngobrol tu ada jua pang nang kakaya itu haja”.</i></p> <p><i>“awalnya landung tapi ada semalam guru haji (KH Abdan) singgah dimuka sini jar sidin tagurakan nang bejualan tu nah, kaitu haja, lalu kami musyawarahkan seberataan, jar kami bejualan paling landung jam 11 jangan lagi sampai jam 2, soalnya nang ngaran bewarung urang bausaha kada kawa</i></p>

	<p><i>ditangati. Han nang kakaya itu haja pang biasanya warung kami neh kada bulih lagi lewat pada jam 11 kalo apa apa banar ae”.</i></p> <p>berbeda dari tempat lain, seperti yang berada di pinggiran jalan tol (warung jablai lain), tidak ada kegiatan selain makan dan minum, terkadang bisa saja terjadi percakapan, tapi yang begitu-begitu saja.</p> <p>Awalnya larut malam, tetapi beberapa waktu yang lalu Guru Haji (KH. Abdan) singgah di depan sini (tempat wawancara) dan berkata, “tolong di beri teguran mereka yang berjualan itu”. Kemudian kami semua bermusyawarah. Jadi kata kami batas berjualan sampai jam 11 malam, tidak boleh lagi sampai jam 2 pagi, sebab yang namanya orang berusaha tidak bisa dilarang. Nah begitulah biasanya warung kami ini, tidak boleh lagi lewat jam 11 malam, takut jika terjadi apa-apa.</p>
Penulis	<p><i>Banyak kah pak buhannya nang bewarung disini ?</i></p> <p>Pak, seberapa banyak mereka yang membuka warung disini?</p>
KH	<p><i>“kada banyak jua nang bewarung disini, betiga ae, banyak nang ampihan sudah imbah di taguri, cuma kadada lagi nang bepelayan lagi, ampun sorang jua nang melayani mun ada jua keluarga nya jua ae, pelayan-pelayannya wayahne urang sini ja jua, kada lagi urang luar”.</i></p> <p>Tidak banyak yang membuka warung disini, cuma tiga orang. Banyak yang berhenti setelah mendapat teguran. Tidak ada lagi yang memiliki pelayan. Hanya pemilik warung yang melayani. Kalau pun ada pelayannya, biasanya keluarga dia sendiri. Pelayan-pelayan yang ada sekarang adalah orang asli (desa) sini, tidak ada lagi orang dari daerah luar.</p>
Penulis	<p><i>Nang jadi pelayannya tu buhan mana pak ?? masih kah lagi bubuhan luar</i></p> <p>Pak, yang jadi pelayan itu orang dari desa mana? Apakah masih orang desa lain?</p>
KH	<p><i>“Rata-rata pendidikan pelayannya tuh paling lulusan tsanawiyah, sekolah dasar, jadi buhannya ne kewarung gasan kebutuhan ekonomi jua, gasan makan gasan belanja, kami ne ngalih jua menangati nang ngaran urang bausaha yu, buhan pelayannya seikung bedua ja jua rajin, lain ampun beampat belima pelayan</i></p>

	<p><i>nya dasar gasan beramian wara am”.</i></p> <p>Mereka yang menjadi pelayan rata-rata berpendidikan Tsanawiyah dan Sekolah Dasar. Jadi mereka bekerja di warung ini untuk kebutuhan ekonomi, untuk makan, dan untuk belanja. Kami merasa kesulitan/tidak tega untuk mencegah orang lain untuk berusaha. pelayannya pun biasanya hanya satu atau dua orang. Berbeda jika ada empat atau lima orang pelayan, maka memang tujuannya untuk bersenang-senang saja.</p>
Penulis	<p><i>Menurut pian kaya apa warung nang ada disini nih, baik haja atau kaya apa ?</i></p> <p>Bagaimana pendapat anda mengenai warung yang ada disini, apakah baik atau bagaimana?</p>
KH	<p><i>sama haja, biasa biasa haja, sekedar bepapanderaan haja, kadada nang melewati batas.</i></p> <p>sama saja, biasa-biasa saja, sekedar tempat mengobrol saja, tidak ada yang melewati batas.</p>
Penulis	<p><i>Tapi pak ae, kebanyakan nang nongkrong diwarung ngitu buhan anak muda an, nang tuha kada mau disitu, hen kaya apa tu pak ?</i></p> <p>Tetapi pak, kebanyakan yang berkumpul di warung itu adalah para pemuda, sedangkan orang yang sudah tua tidak mau kesitu. Nah, bagaimana itu pak?</p>
KH	<p><i>“Takana nya ada jua urang tuha nang singgah tapi urang luar pang nang ngaran warung, mun urang kampung ada sudah wadahnya sorang jadi kada kasitu”.</i></p> <p><i>“Kadang nang mabuk-mabuk itu singgahan itu nang membawa daur”.</i> <i>“Dahulu sawat ae anak buah bewarung dimuka sini, tapi ampih jua sudah ngalih ditaguri pelanggannya”.</i></p> <p>Sekali-kali ada juga orang tua yang singgah, tetapi orang luar. Yang namanya warung, orang kampung sudah ada tempat tersendiri, jadi tidak kesana.</p> <p>Terkadang orang-orang mabuk yang singgah. Itu yang bisa membawa rusuh. Dulu anak buahku juga membuka warung di depan sini, tetapi sudah berhenti, sebab sering digoda pelanggan</p>
Penulis	<p><i>Jadi kada papa bearti lah pak warung disini neh ? Ada bilyar jua klo bahari jadi daur tuh</i></p> <p>Jadi warung disini tidak bermasalah ya pak? Dulu ada (permainan) bilyar juga yang katanya bisa bikin rusuh?</p>

KH	<p><i>Heeh kada pa2 ae “Sunyi jua kurinah jauh wayahne, apalagi dahulu waktu ada bilyar itu nang camuh banar, bilyar habis lalu sudah, asalnya dua buah di RT ku sini, nang ada masih di daerah tanah laut sana ja, bilyar ampih sudah tapi warung kada kawa ditutup ngaran urang bausaha, nang maulah kada baik tu kakanakan sekolah pang teganggu inya umpat beramian pang”.</i></p> <p>Iya, tidak ada masalah. Sekarang ini jauh sangat sunyi dibanding dahulu ketika ada bilyar. Itu yang bikin tidak karuan. Bilyar sudah tidak ada. Awalnya dua buah di RT ku ini. Sekarang yang masih ada hanya di daerah Tanah Laut saja. Bilyar sudah dihentikan, tetapi usaha warung tidak bisa di tutup karena juga orang berusaha. yang membuat tidak baik itu sebenarnya anak-anak sekolah jadi terganggu, mereka terpengaruh ikut bersenang-senang.</p>
Penulis	<p><i>Maka rajin bilyar tuh diulah buhannya gasan betaruh jua pak leh</i></p> <p>Bukankah biasanya bilyar itu dijadikan mereka sebagai sarana taruhan ya pak?</p>
KH	<p><i>“kada tapi paham jua pang amun nang kakaya itu, sampai subuh banar biasanya aku kada tapi tahu lagi”.</i></p> <p>Kurang mengerti juga mengenai yang seperti itu. Biasanya (permainan) sampai subuh dini hari sekali, jadi aku kurang tahu.</p>

3. FH

Penulis	<p><i>Handak umpat batakun nah ulun bapak ae, masalah warung warung jablai nang ada dihandil jawa tuk kaya apa menurut pian ?</i></p> <p>(Bapak, Saya ingin mengajukan pertanyaan mengenai warung jablai yang ada Handil Jawa, bagaimana menurut Anda?)</p>
FH	<p><i>“Bubuhan urang kampung tu banyak nang kada setuju warung tersebut. sampai buhannya minta aturan jadi jarku ulah surat pernyataan haja, bahwa bubuhan ikam sebagai warga masyarakat nang disitu, kumpulkan orangnya, ulah surat pernyataan kada setuju, bila masyarakat wilayah situ kada setuju, tanda tangan, tembusannya nyaman, handak ke kecamatan wan kepolisan, bila sudah sampai kesana selamat sudah jadi kada melibatkan kita (aparat desa) wan kadada nang perorangan nang dimusuhi, bila memang kada measi urusannya lawan hukum haja lagi tu”.</i></p>

	<p>Orang-orang di kampung itu banya yang tidak setuju dengan keberadaan warung tersebut. Sampai-sampai mereka meminta untuk ditertibkan. Jadi kataku, kalian buat saja surat pernyataan bahwa kalian sebagai warga masyarakat disitu tidak setuju. Kumpulkan orangnya, buat surat pernyataan tidak setuju, apabila masyarakat disitu tidak setuju, silahkan tanda tangan agar nanti mudah untuk tembusannya ketika ke Kecamatan dan Kepolisian. Jika sudah sampai kesana maka urusannya jadi mudah, tidak melibatkan kita (aparatur desa) dan juga tidak ada perorangan yang dimusuhi. Bila tidak patuh, silahkan berurusan langsung dengan hukum.</p>
Penulis	<p><i>Buhan pian kadada kah yang maulah peraturan gasan menangati buhannya bejualan?</i> Apakah kalian tidak ada membuat peraturan untuk melarang mereka berjualan?</p>
FH	<p><i>“Soalnya mun buhan kita ne ja nang baulah peraturan kadada napa-napanya lalu, kadada kekuatan dasar hukumnya. Inya anu ae urang bausaha ne kada kawa dibatasi atau ditangati, cuma kita ne waktunya barang dibatasi, jadi dibatasi ae wayahne sampai jam sebelas, syukur alhamdulillah sudah kurang”.</i> <i>“Nang kaya diwadah Ba`i dahulu nah bilyar tuh, uma meresahkan banar, dahulu minuman (miras) buhannya, maubat sampai bekekelahian dibilyar tu nah, sampai buhannya tuh menelpon aku minta aturakan jadi jar ku ulah surat pernyataan haja”.</i> Yang jadi masalah, kalau cuma kita saja yang membuat peraturan, tidak ada artinya sama sekali, tidak ada kekuatan pada dasar hukumnya. Asal kamu tahu, orang yang berusaha itu tidak bisa dihalangi atau dilarang. Cuma paling tidak waktunya dibatasi. Jadi sekarang telah dibatasi sampai jam 11 malam. Syukur Alhamdulillah sudah berkurang. Seperti bilyar di tempat Ba’i dulu, sungguh sangat meresahkan sekali. Dahulu mereka minum-minuman (mabuk), mengkonsumsi obat (yang bisa menghilangkan kesadaran diri), sampai terjadi perkalahian di tempat bilyar itu. Hingga akhirnya mereka menelpon dan minta aku mengurusnya. Jadi ku buatkan saja surat pernyataan.</p>
Penulis	<p><i>Tadi ada jua pang betakun kewadah RT, inggeh tahu ae pang pada ditangati wayahne buka sampai jam 11 ja</i> Sebelumnya saya juga telah bertanya dengan pak RT, iya saya sudah tahu bahwa sekarang sudah dilarang dan buka hanya sampai jam 11 malam saja.</p>

FH	<p><i>“Sebujurnya itu urusan RT harusnya, karena permasalahan itu di RT diluar sana (didepan jalan raya), masyarakat disana harusnya berinisiatif, tapi karena RT nya bejualan jua dahulu, lalu sunyi ae.”</i></p> <p><i>“Lamun kita menutup usaha urang kada kawa, tapi bilyar kawa ditutup, karena tulisannya diatas, permainan olahraga bilyar, sedangkan kenyataannya diulah usaha, nah tesalah dah itu, karena kalau handak bausaha maka harus ada siup (surat izin usaha) selain itu juga kegiatan itu rancak di ulah buhannya bejudi lalu meresahkan banar lawan warga sekitar”.</i></p> <p>Sebenarnya itu adalah urusan ketua RT, karena permasalahan itu terjadi di area RT disana (RT di depan jalan raya). Masyarakat disana harusnya bisa berinisiatif. Tetapi Karen ketua RT-nya dulu juga ikut berjualan, makanya tenang-tenag saja.</p> <p>Jika kita menutup/menghentikan usaha orang lain, tidak bisa. Tetapi bilyar bisa kita tutup karena pada atas tulisanya tertera “permainan olah raga bilyar” sedangkan pada kenyataan digunakan sebagai usaha, sehingga tersalah sudah. Karena untuk berusaha harus ada SIUP (Surat Izin Usaha). Selain itu, kegiatan bilyar sering dijadikan mereka sarana berjudi yang kemudian sangat meresahkan warga sekitar.</p>
----	--

4. AH

Penulis	<p>Guru, umpat betakun kaya apa pendapat pian mengenai warung nang dihandil jawa tuh</p> <p>Guru, saya ingin mengajukan pertanyaan, bagaimana pendapat Anda mengenai warung yang ada di Handi Jawa itu?</p>
AH	<p><i>Ikam betakun masalah warung nang dimuka tu kah ? ikam mun handak tahu buhannya tu Bemainan sampai jam 2 sampai jam 3 lalu masyarakat mengeluh. dua puluh orang masyarakat membuat petisi gasan menutup warung ngitu Asalnya menentang, jar buhannya kami biar dikeluarkan dari rukun kematian kami kada ampih bewarung, lalu kami laporkan kepolisi, bila kada measi polisi ja lagi yang murusinya”.</i></p> <p><i>“Jar ku bewarung jangan lagi sekira urang bemainan ampihan, soalnya ada warung itu jadi rami bemainan, teganggu kananakan nang handak sekolah, Semua permainan itu dari syetan, innamal khamru wal maisir wal ansobu rijsun min amalis</i></p>

	<p><i>syaitan. Aku memadahkan hukumnya ja, mun ikam kada measi bearti ikam kada Islam,</i></p> <p><i>“ikam melayani urang nang bermain itu sama hukumnya, ikam bedosa, mun ikam handak bewarung siang haja jangan malam, menjual haram menukar haram, apalagi nang bejualan itu kada suah kelanggar (kada sholat) jadi ditangati sudah kada sumbahyang bermain sampai tengah malam urang kampung mengeluh bunyi kendaraan buhannya tuh”.</i></p> <p>Apakah kamu bertanya mengenai warung yang ada di depan itu? Asal kamu tahu, mereka itu bermain (judi bilyar) sampai jam 2 atau 3 pagi. Lalu kemudian membuat masyarakat mengeluh. 20 orang masyarakat kemudian membuat petisi untuk menutup warung itu. Awalnya mereka menentang, mereka berkata, meskipun kami di dikeluarkan dari rukun kematian, kami tidak akan berhenti membuka warung. lalu kami laporkan mereka kepolisi, bila tidak menurut, maka polisilah yang mengurusnya.</p> <p>Kataku, jangan lagi membuka warung, agar orang-orang berhenti bermain (bilyar). Soalnya dengan ada warung itu orang jadi ramai bermain (bilyar). Anak-anak yang pergi sekolah jadi terganggu. Semua permainan itu dari syetan, innamal khamru wal maisir wal ansobu rijsun min amalis syaitan. Aku sekedar memberitahu hukumnya saja, kalau kamu tidak menurut, berarti kamu bukan Islam.</p> <p>kamu yang melayani orang yang bermain itu hukumnya sama, kamu berdosa, kalau kamu ingin membuka warung silahkan pada siang hari saja, jangan malam. Yang menjual haram dan yang membeli haram, apalagi si penjual tidak pernah kelanggar (tidak sholat). Karena itulah ditegur. Sudah tidak sholat, bermain (bilyar) sampai tengah malam, orang kampung pun mengeluh bunyi kendaraan mereka itu.</p>
Penulis	<p><i>Jadi tesalah lah guru bearti nang bewarung nang kaya itu</i></p> <p>Jadi guru, apakah orang yang membuka warung seperti itu salah?</p>
AH	<p><i>“ heeh, itihi ha tuh nang bewarung ne</i></p>

bebaju seksi banar aurat bebukaan, akibatnya merusak lawan generasi muda, haram dalam Islam kakaya itu, arti Islam menjalankan perintah menjauhi larangan, biar mengaku islam tapi lamun cirinya kadada bearti kada Islam, cuma Islam ktp dan Islam keturunan, inya kafir itu ada tiga itikad, perbuatan lawan perkataan”.

“Ujar Al-Qur`an wala taqrabul fawahis ma dzahara minha wa ma batana ,jangan kamu mendekati kekotoran baik yang jelas maupun yang tersembunyi zaman nabi Isa ditangati sidin ummat sidin, kada maasi lalu ditinggalakan sidin, karena bala musibah itu kena berataan termasuk nang baik nang bdiam haja, lihati nah hujan kadada sampai bulan sebelas ini gara gara gawian banyak nang rusak, sumbayang pulang kada”.

Aku lawas membuka pengajian di mushalla parak situ nang umpat urangnya sedikit haja nang itu itu haja, nang kewarung tu kada pernah sembayang lawan kemajlis”.

Iya. Lihat saja pakaian mereka yang membuka warung itu sangat seksi dan aurat yang terbuka, akibatnya merusak terhadap generasi muda. Dalam Islam diharamkan yang seperti itu. Arti Islam adalah menjalankan perintah menjauhi larangan. Meski mengaku Islam, tetapi tidak ada tanda/cirinya, berarti bukan orang Islam. Cuma Islam KTP dan Islam keturunan. Kafir itu ada tiga, yaitu I'tikad, perbuatan, dan perkataan.

Dalam al-Qur'an disebutkan “wala taqrabul fawahis ma dzahara minha wa ma batana” jangan kamu mendekati kekotoran, baik yang jelas maupun yang tersembunyi. Di zamannya, Nabi Isa pernah memperingatkan ummatnya, tidak ada yang menurut/taat, lalu beliau tinggalkan umatnya itu, karena bala musibah itu mengenai semuanya, termasuk orang baik yang hanya berdiam diri saja (melihat kemunggaran). Lihatlah hujan tidak turun hujan sampai bulan kesebelas ini diakibatkan kerjaan/kelakuan banyak yang rusak, di tambah tidak sholat pula.

Aku sudah lama membuka pengajian di mushalla dekat situ. Orang yang ikut hanya sedikit dan itu-itu saja. Sedangkan yang biasa ke warung tidak pernah sholat dan kemajelis

5. SY

<p>Penulis</p>	<p><i>Kaya apa menurut ikam warung jablai dikampung ikam neh ? apa latar belakangnya jadi buhannya ne bewarungan</i></p> <p>Bagaimana pendapat kamu mengenai warung jablai dikampungmu ini? Apa latar belakang mereka pergi ke warung?</p>
<p>SY</p>	<p><i>“Inya bubuhan nang katuju menjablai tu bubuhan nang bagawi di pabrik (pabrik pengolahan gabah), bubuhan angkutan banih lawan nang jadi kuli bangunan tu pang, makanya bila musim katam rami banar warung jablai tuh, soalnya waktu itu buhannya pas rahatan beduit-bduitnya.”</i></p> <p><i>“Buhan gadis warung tu banyakan nang kada gadis jua lagi pan ae, banyakan balu atau gadis sambatannya haja tapi sudah kada bujang lagi akibat pergaulan bebas tu pang, inya sekolah kada manuntung ketuju beramian haja lawan pacar, ada nang takawin ada nang kada, nang takawin lawan pacarannya kada seapa ampihan berumah tangga, imbahnya handak mencari gawian ngalih, lalu menjablai ae”.</i></p> <p>Sebenarnya orang-orang yang suka ke jablai itu adalah para pekerja pabrik (pabrik pengolahan gabah), para orang angkutan benih/gabah dan para kuli bangunan. Karenanya jika musim panen, warung jablai itu menjadi ramai, soalnya waktu itu saat mereka memiliki banyak uang.</p> <p>Pan, Para gadis di warung itu kebanyakan sudah tidak perawan lagi. Kebanyakan adalah janda atau “gadis” pada sebutannya saja tapi sudah tidak perawan akibat pergaulan bebas. Sekolahnya tidak selesai, suka bermain-main dengan pacar. Ada yang sampai menikah ada juga yang tidak. Yang menikah dengan pacarnya tidak berapa lama kemudian bercerai. Setelah itu kesulitan mencari kerja, akhirnya menjadi jablai.</p>
<p>Penulis</p>	<p><i>Ikam setuju atau kada ada warung nang kaya itu dikampung qm ne</i></p> <p>Apakah kamu setuju atau tidak terhadap adanya warung yang seperti itu di kampung kamu ini?</p>

SY	<p><i>“Aku setuju haja pang buhannya tu bewarung, inya handak mencari nafkah jua gasan dirinya kadang gasan anaknya jua, lawan sekaligus bakakawanan, tapi amun kawa tu dalam batas wajar, jangan larut malam dan etika berpakaian yang dijaga harus benar-benar, jangan menampilkan bentuk tubuh, handak disuruh begawi kasar kaya memburuh lawan jadi kuli bangunan kada mungkin jua buhannya tu.”</i></p> <p>Aku setuju saja. Mereka itu membuka warung hendak mencari nafkah untuk dirinya, bahkan terkadang juga untuk anaknya, dan sekaligus menjalin pertemanan. Tetapi kalau bisa berada dalam batas yang wajar, jangan larut malam, dan etika berpakaian yang harus benar-benar dijaga, jangan sampai menampilkan bentuk tubuh. Tidak mungkin juga orang seperti mereka disuruh bekerja kasar seperti menjadi buruh dan jadi kuli bangunan.</p>
----	--

6. I

Penulis	<p><i>Semalam kami kesiniutupan sudah warung ne,</i></p> <p>Kemarin kami kesini, tapi warung ini sudah tutup.</p>
I	<p><i>“Kami dibatasi sampai jam 11 ja tutup, wayahne banyak nang tutup soalnya tanggung banar bausaha sampai jam 11 malam ja, akhirnya gadis-gadisnya ampihan lalu belakian”.</i></p> <p>Kami di beri batas sampai jam 11 malam saja. Sekarang banyak yang tutup. Masalahnya sangat tanggung berusaha sampai jam 11 malam saja. Akhirnya gadis-gadis pada berhenti, kemudian bersuami.</p>
Penulis	<p><i>Ouh, jadi dibatasi wayahnelah, kada rami lagi am lah, kenapa jadi dibatasi wayahne</i></p> <p>Oh. Jadi sekarang dibatasi. Berarti tidak seru lagi. Kenapa sekarang bisa dibatasi?</p>
I	<p><i>“Jadi dibatasi disini ne kerancakan urang nang bekelahi-bekelahi kaitu pang, masih ada lagi buhannya nang mabuk tuh, gara gara mabuk tu pang rajin bekekelahian gara gara besambatan lawan besinggungan tesoa-soal ujung-ujungnya bekelahi lalu dibatasi oleh orang kampung, sudah</i></p>

	<p><i>lawas dibatasi neh sebelum ulun masuk, abah Haji (KH Abdan) pang yang (jadi pionir) menanggapi tuh”.</i></p> <p>Kenapa dibatasi, itu karena terlalu sering terjadi perkelahian, terus ada masih ada mereka yang suka mabuk. Gara-gara mabuk itulah sering terjadi perkelahian akibat saling menghina dan saling bersinggungan, ujung-ujungnya jadi perkelahian. Lalu kemudian dibatasi oleh orang kampung. Pembatasan ini sudah lama, sebelum saya disini, abah Haji (KH Abdan) lah yang (menjadi pionir) pelarangan itu.</p>
Penulis	<p><i>Pian lawas lah sudah bewarungan kaini ?</i> Berapa lama kamu bekerja di warung seperti ini?</p>
I	<p><i>“Sudah lawas ulun dibawai bausaha warung kaini, tapi hanyar sebulan ja mulai bagawinya, pas ampunnya neh ampihan lawan laki kadada usaha lalu membuka warung ini ae”.</i></p> <p>Sudah lama saya di ajak berjualan seperti ini, tapi baru satu bulan ini mulai mengerjakannya. Ketika yang punya warung berhenti, dan suami tidak memiliki usaha, maka kemudian (saya) membuka warung ini.</p>
Penulis	<p><i>Kenapa pian hakun dibawai akhirnya</i> Kenapa pada akhirnya kamu mau diajak?</p>
I	<p><i>“Bewarung kaini tuntutan ekonomi jua ulun</i> Membuka warung seperti ini karena tuntutan ekonomi</p>
Penulis	<p><i>Mun seandainya ada nang membawai kawin ampih lah pian bewarung kaini</i> Kalau ada yang mengajak menikah, apakah anda akan berhenti membuka warung seperti ini?</p>
I	<p><i>” kada handak masih handak beramian”.</i> Tidak mau, masih ingin bersenang-senang</p>
Penulis	<p><i>Kada handak begawi nang lain kah pian</i> Apakah anda tidak ingin pekerjaan lain?</p>
I	<p><i>“ulun handak begawi kejauh kada dibariakan mama, ulun kada urang sini, tapi urang Tambak Padi”.</i> Saya ingin merantau, tetapi tidak direstui oleh ibu. Saya bukan orang sini, saya orang dari desa Tambak Padi.</p>
Penulis	<p><i>Lawas kah sudah pian tamat sekolah</i> Sudah berapa lama anda lulus sekolah?</p>

I	<p><i>Lawas ae sudah, tahun 2013 tadi, tamat sekolah tsanwiyah kada menyambung lagi ulun</i></p> <p>Sudah lama. Tahun 2013 yang lalu lulus Madrasah Tsanawiyah, tetapi saya tidak melanjutkan.</p>
Penulis	<p><i>Imbah pang antara tahun 2013 sampai 2015 tuh napa pian gawi</i></p> <p>Terus apa yang kamu kerjakan antara tahun 2013 sampai tahun 2015?</p>
I	<p><i>“Ulun pernah jua begawi di Duta Mall dua tahunan tapi ampih”.</i></p> <p>Saya pernah bekerja di Duta Mall selama dua tahun, lalu kemudian berhenti.</p>
Penulis	<p><i>Kaya pa gerang buhannya nang bewarungan neh jadi sawat ditangati</i></p> <p>Bagaimana sebenarnya mereka yang membuka warung ini hingga akhirnya diberi larangan?</p>
I	<p><i>Amun ulun disini biasa haja pang “Yang rami disini warung reni tu pang, buhan pelayannya tuh wani measuhi lawan lalakian buhannya tuh kebanyakannya pelayannya urang aluh-aluh, mun ulun disini duduk beparak gen disariki sudah”.</i></p> <p>Kalau saya disini biasa-biasa saja. Yang ramai itu di warungnya Reni sana. Pelayannya itu berani duduk di pangkuan laki-laki. Pelayannya kebanyakan orang Aluh-Aluh. Kalau disini, saya mendekat saja sudah dimarahi.</p>
Penulis	<p><i>Inya jadi rami tu ada bilyar jua semalam pang leh</i></p> <p>Warung itu ramai karena ada bilyar kan?</p>
I	<p><i>“inggeh, Bilyar dahulu rami diwarung-warung neh, diwarung imel tu jua nah, tapi ampihan dah wayahne buhannya ditangati iya nang kurang banar wayahne raminya”.</i></p> <p>Iya. Dahulu di warung-warung itu ramai karena ada bilyar. Termasuk juga warung Imel. Tepat sekarang mereka sudah di tegur, akhirnya pengunjung jadi sepi.</p>

7. A

Penulis	<p>Semalam ada kasini tengah malam pina tutupan sudah warung nya</p> <p>Kemarin kami kesini, sepertinya warung sudah tutup.</p>
---------	---

A	<p><i>“inggeh, tesungsung pang wayah ini disuruh tutup, kasian kalo masyarakat teganggu, padahal ulun handak ae balawas, kaya lawan pian jua neh, skira lawas melihat pian”.</i></p> <p>Iya. Sekarang tutup jadi lebih cepat, karena kasihan kalau mengganggu masyarakat. Padahal saya ingin lebih lama. Seperti dengan kamu, agar lama memandangmu.</p>
Penulis	<p><i>Pian lawas kah begawi disini sudah</i> Apakah kamu sudah lama bekerja disini?</p>
A	<p><i>“Kenapa gerang pian betakun, handak membari ulun gawian kah ? ulun disini stumat setumat ae, kada bemalam disini bemalam dirumah ulun jua, handak bemalam dirumah pian kalo pian sariki.”</i></p> <p>Kenapa kamu bertanya? apakah kamu ingin memberi saya pekerjaan? Saya disini cuma sebentar saja. Tidak bermalam disini, tapi pulang kerumah saya juga. Ingin bermalam di rumah kamu, takut kamu marah.</p>
Penulis	<p><i>Ampunnya ne pian atau nang lain kah ?</i> Warung ini milik kamu atau orang lain?</p>
A	<p><i>“D ampunya, ada ae D nya didalam, inya maurusi anaknya pang, semalam inya minta ganii lawan ulun menungguikan warungnya neh, daripada ulun kadada gawian jua baik ulun disini.”</i></p> <p>Pemiliknya D. orangnya ada di dalam, lagi mengurus anak. Beberapa waktu yang lalu dia meminta bantuan saya untuk menjaga warung miliknya ini. Dari pada saya tidak ada kerjaan, lebih baik saya disini.</p>
Penulis	<p>Pian bewarung disini kenapa gerang jadi ditangati Apa sebab kamu dilarang membuka warung disini?</p>
A	<p><i>“Ulun bewarung disini kada papa ae padahal, ulun bejualan kaya urang jua, mun ada urang singgah dilayani, dikawani, mun kada sorangan ulun duduk, hari ini pian mengawani ulun, esok siapakan pulang, esok handak pian pulang kesini ulun kada menangati jua kada memaksa jua, buhannya dikampung ne abut kaya</i></p>

	<p><i>ulun beapaan ha lawan urang”.</i></p> <p>Sebenarnya saya membuka warung disini tidak apa-apa, saya berjualan seperti orang lain juga. Kalau ada yang singgah ya dilayani, ditemani. Kalau tidak ada ya duduk sendiri. Hari ini kamu yang menemani saya, besok siapa? saya tidak tahu. Atau besok kamu lagi yang datang kesini, saya tidak melarang dan tidak memaksa. Orang dikampung sini ribut seakan saya melakukan sesuatu yang salah dengan orang lain (pelanggan).</p>
--	--

Daftar Terjemah Al-Qur`an

No	Hal	Surah	Terjemah
1.	2	Al-Baqarah 2/275	Allah telah menghalalkan jual beli dan mengharamkan riba. (Riba itu ada dua macam: nasiah dan fadhl. Riba nasiah ialah pembayaran lebih yang disyaratkan oleh orang yang meminjamkan. Riba fadhl ialah penukaran suatu barang dengan barang yang sejenis, tetapi lebih banyak jumlahnya karena orang yang menukarkan mensyaratkan demikian, seperti penukaran emas dengan emas, padi dengan padi, dan sebagainya. Riba yang dimaksud dalam ayat ini Riba nasiah yang berlipat ganda yang umum terjadi dalam masyarakat Arab zaman jahiliah).
2.	3	An-Nisa 4/29	Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu.Sesungguhnya Allah adalah Maha Penyayang kepadamu.
3.	3	Ali Imran 3/195	Maka Tuhan mereka memperkenankan permohonannya (dengan berfirman): "Sesungguhnya aku tidak menyia-nyiakan amal orang-orang yang beramal di antara kamu, baik laki-laki atau perempuan, (karena) sebagian kamu adalah turunan dari sebagian yang lain[259]. Maka

			orang-orang yang berhijrah, yang diusir dari kampung halamannya, yang disakiti pada jalan-Ku, yang berperang dan yang dibunuh, pastilah akan Ku-hapuskan kesalahan-kesalahan mereka dan pastilah aku masukkan mereka ke dalam surga yang mengalir sungai-sungai di bawahnya, sebagai pahala di sisi Allah. dan Allah pada sisi-Nya pahala yang baik."
3.	32	Al-Hujurat: 49/12	Hai orang-orang yang beriman, jauhilah kebanyakan purba-sangka (kecurigaan), karena sebagian dari purba-sangka itu dosa. dan janganlah mencari-cari keburukan orang dan janganlah menggunjingkan satu sama lain. Adakah seorang diantara kamu yang suka memakan daging saudaranya yang sudah mati? Maka tentulah kamu merasa jijik kepadanya. dan bertakwalah kepada Allah. Sesungguhnya Allah Maha Penerima taubat lagi Maha Penyayang.
4	59	Al-Maidah 5/90	Hai orang-orang yang beriman, Sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah[434], adalah Termasuk perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan.
5.	60	An-Nur 24/30	Katakanlah kepada orang laki-laki yang beriman: "Hendaklah mereka menahan pandangannya, dan memelihara kemaluannya; yang demikian itu adalah lebih suci bagi mereka, Sesungguhnya Allah Maha mengetahui apa yang mereka perbuat".
6.	60	Al-Isra 17 /32	Dan janganlah kamu mendekati zina; Sesungguhnya zina itu adalah suatu perbuatan yang keji. dan suatu jalan yang buruk.

Teori	Deskripsi	Indikator	Item
Atribusi (penilaian mengapa orang lain atau diri sendiri melakukan suatu pekerjaan	1. Memahami Perilaku Orang Lain	1. Pikiran 2. Tindakan 3. Menanyai 4. meramalkan	1. Menurut anda apa kah perilaku yang mereka lakukan salah? 2. Menurut anda mengapa mereka berperilaku seperti itu? 3. Pernah kah anda menanyai (mengkonfirmasi) sebab mereka berperilaku seperti itu? 4. Menurut anda apakah perilaku mereka akan berubah suatu saat nanti ? dengan cara bagaimana ?
	2. Memahami Perilaku Diri Sendiri	1. Pikiran 2. Tindakan 3. Sikap 4. Meramalkan	1. Menurut anda apakah yang anda lakukan ini salah ? 2. Mengapa anda berbuat seperti ini? 3. Bagaimana anda menanggapi sikap masyarakat terhadap apa yang anda lakukan? 4. Apakah suatu saat nanati anda akan berhenti melakukan pekerjaan ini ?
	3. Antar satu kelompok dengan kelompok Lain	Hubungan kekerabatan	1. Apakah anda memiliki hubungan keluarga dengan salah satu Ybs ? 2. Kalau ada dengan siapa ? (dibandingan penilaian beliau dengan penilaian responden lain)
	4. Disposisi	1. Sifat	2. Apa saja sifat yang menyebabkan mereka berperilaku seperti itu 3. Apakah perilaku “nakal mereka sudah ada semenjak mereka kecil atau baru belakangan
	5. Situasional	1. Kondisi dan situasi ekonomi 2. Keluarga 3. masyarakat	1. Bagaimana keadaan ekonomi ybs 2. Bagaimana keadaan keluarga ybs 3. Bagaimana keadaan wanita di kampung ybs

Riwayat Hidup

1. Nama : Arpani
2. Tempat, tanggal lahir : Guntung Papuyu, 11 September 1992
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Alamat : Jl. Pahlawan Desa Guntung Papuyu Kecamatan Gambut Kabupaten Banjar
6. Pendidikan
 - MI Al-Istiqamah Guntung Papuyu (1997-2003)
 - Tsanawiah Ponpes Ahsanul Ihsan (2003-2007)
 - Aliyah Ponpes Takhassus Diniyah (2007-2010)
7. Organisasi
 - HMJ Psikologi Islam
 - LPM Sukma (Manager Percetakan)
 - HMI (Ketua Komisariat Ushda)
 - FKMKB / Forum Komunikasi Mahasiswa Kabupaten Banjar
 - PPMI Perhimpunan Pers Mahasiswa Indonesia
8. Orang Tua
 - a. **Ayah**
Nama : Hamsun (alm)
Pekerjaan : -
 9. Alamat : Jl. Pahlawan Desa Guntung Papuyu Kecamatan Gambut Kabupaten Banjar
 - b. **Ibu**
Nama : Hj. Nurpah
Pekerjaan : Pedagang
10. Alamat : Jl. Pahlawan Desa Guntung Papuyu Kecamatan Gambut Kabupaten Banjar Banjar
11. Saudara (dari saudara) : Anak ke 6 dari 6 bersaudara

Banjarmasin, Desember 2015

Arpani