

50

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Penyajian Data dalam Bentuk Deskripsi

1) Nama : Jumiati

Usia : 53 tahun

Alamat sekarang : Pekapuran

Pekerjaan : IRT/Buruh Sawit

Pendidikan terakhir :-

Ibu Jumiati seorang ibu rumah tangga yang berusia 53 tahun. Beliau

mempunyai 4 orang anak yang semuanya sudah menikah dan sekarang beliau

tinggal bersama anak sulung beliau. Ibu Jumiati mengetahui apa yang dimaksud

dengan minyak goreng curah, yaitu minyak yang dijual dengan menggunakan alat

literan yang dalam pembeliannya dapat diminta sendiri oleh oleh pembeli mau

seberapa banyaknya beliau juga mengetahui selisih harga minyak goreng curah

dan kemasan yang tidak bergitu jauh antara Rp.1.500,- hingga Rp.3.000,- per liter.

Ibu Jumiati tidak berminat dengan minyak goreng curah dan menurut pengakuan

beliau juga tidak menggunakan minyak goreng curah karena minyak yang beliau

gunakan untuk memasak selalu dibelikan oleh anak beliau yang membelikan

keperluan rumah tangga.

Menurut pendapat beliau minyak goreng curah tidak higienis karena

banyak proses penyalinan yang dilewati. Ibu Jumiati tidak mengetahui ada

Permendag tentang minyak goreng curah wajib kemasan. Tanggapan beliau

51

terkait Permendag positif, karena beliau memandang itu sangat bagus, dan minyak

goreng curah itu tidak higienis.
1

2) Nama : Wati

Usia : 35 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/swasta

Pendidikan terakhir : SMP

Ibu Wati adalah ibu rumah tangga yang mempunyai 2 orang anak yang

sekarang duduk di bangku Sekolah Dasar. Ibu Wati mengetahui minyak goreng

curah dan beliau juga berminat dengan minyak goreng curah, dari pengakuan

beliau selama ini menggunakan minyak goreng curah untuk keperluan dapur

beliau karena harga minyak goreng curah yang lebih murah dan dapat dibeli

dengan ukuran yang sedikit, karena selisih harga yang cukup berarti bagi beliau.

Ibu Wati tidak mengetahui adanya Permendag tentang minyak goreng wajib

kemasan walaupun belum diberlakukan. Tanggapan beliau tentang peraturan

tersebut disambut baik dan apabila pemerintah melarang peredaran minyak goreng

curah maka harapan ibu Wati pemerintah menyediakan solusi yang meringankan

masyarakat.
2

3) Nama : Barkih

Usia : 41 tahun

Alamat sekarang : Kelayan Luar

Pekerjaan : IRT/Pedagang Masker

Pendidikan terakhir : SD

1
Jumiati, Masyarakat, Wawancara Pribadi, Banjarmasin, 12 Februari 2017.

2
Wati, Masyarakat, Wawancara Pribadi, Banjarmasin, 12 Februari 2017.

52

Ibu Barkih adalah pedagang masker di pasar-pasar. Beliau seorang janda

yang belum sempat mendapatkan keturunan. Beliau sempat mengenyam

pendidikan hingga lulus SD. Beliau mengetahui minyak curah, yaitu minyak yang

dijual menggunakan alat literan. Beliau berminat membeli minyak goreng curah

untuk keperluan dapur beliau.

Ibu Barkih berminat membeli minyak goreng curah karena harganya yang

murah dan mudah didapat sesuai kebutuhan, kalau yang kemasan biasanya sudah

ada ketentuan misalnya satu liter atau setengah liter, terlebih lagi ketika beliau

ingin membeli yang setengah liter tapi di warung habis maka ibu Barkih lebih

mudah untuk mendapatkan minyak goreng curah karena takaran yang diinginkan

tersedia. Walaupun sebenarnya beliau mengetahui selisih harga yang tidak begitu

jauh. Beliau tidak mengetahui adanya peraturan yang mewajibkan penjual

mengemas minyak goreng kemasan yang bermerek sesuai peraturan pemerintah,

beliau sangat mendukung dan mengapresiasi peraturan tersebut walaupun beliau

masih menggunakan minyak curah.
3

4) Nama : Sumiati

Usia : 56 tahun

Alamat sekarang : Kelayan Luar

Pekerjaan : IRT

Pendidikan Terakhir :-

Ibu Sumiati adalah seorang nenek yang mempunyai satu orang anak dan

dua orang cucu. Beliau asli orang Madura yang kemudian menikah dan menetap

lebih dari 10 tahun di Banjarmasin. Selain sebagai ibu rumah tangga, beliau juga

3
Barkih, Masyarakat, Wawancara Pribadi, Banjarmasin, 12 Februari 2017.

53

berusaha mencari nafkah dengan berjualan kue cucur tradisional yang harganya

Rp. 1.000,-/buah. Ibu Sumiati mengetahui minyak goreng curah. Beliau berminat

membeli minyak goreng curah namun terkadang beliau juga menggunakan

minyak goreng kemasan.

Beliau menggunakan minyak goreng curah karena harganya yang

terjangkau dan mudah ditemukan. Beliau juga mengetahui selisih harga yang

tidak begitu jauh namun lumayan berarti bagi beliau. Ibu Sumiati tidak

mengetahui adanya Permendag minyak goreng wajib kemasan dan tanggapan

beliau tentang peraturan tersebut bagus asalkan pemerintah menyediakan minyak

goreng dalam bentuk takaran yang bervariasi dan harga yang terjangkau.
4

5) Nama : Raudah

Usia : 55 tahun

Alamat sekarang : Jl. Sutoyo. S

Pekerjaan : IRT/swasta

Pendidikan Terakhir : -

Ibu Raudah adalah ibu rumah tangga yang mempunyai 4 orang anak dua

orang sudah menikah dan dua orang lagi masih sekolah SMA. Ibu Raudah

mengetahui apa itu minyak goreng curah dan beliau berminat membeli minyak

goreng curah, menurut pengakuan beliau selama ini beliau juga menggunakan

minyak goreng curah untuk keperluan dapur.

 Ibu Raudah menggunakan minyak goreng curah karena harganya yang

murah dan mudah didapatkan. Beliau mengetahui selisih harga yang berkisar

Rp2.000-3.500,- per liternya dan lumayan berarti bagi beliau untuk membeli

keperluan yang lain dan itu adalah keuntungan bagi beliau terlebih ibu Raudah

4
Sumiati, Masyarakat, Wawancara Pribadi, Banjarmasin, 12 Februari 2017.

54

sudah dari dulu menggunakan minyak goreng curah. Ibu Raudah tidak

mengetahui adanya Permendag tentang minyak goreng curah wajib kemasan

beliau setuju-setuju saja apabila minyak goreng curah kelak tidak beredar lagi di

pasaran asalkan ada solusi yang tidak memberatkan masyarakat karena minyak

adalah kebutuhan pokok.
5

6) Nama : Hana Rahmawati

Usia : 39 tahun

Alamat sekarang : Kampung Melayu

Pekerjaan : IRT/swasta

Pendidikan Terakhir : SMP

Ibu Hana adalah ibu rumah tangga yang mempunyai dua orang anak dan

keduanya masih duduk di bangku Sekolah Dasar. Ibu Hana mengetahui apa itu

minyak goreng curah dan beliau juga berminat membeli minyak goreng curah.

Selama ini beliau menggunakan minyak goreng curah dan kadang-kadang

membeli minyak dalam bentuk kemasan jika pendapatan beliau meningkat.

 Beliau membeli minyak goreng curah karena harganya yang murah,

mengetahui selisih harga antara minyak goreng curah dan kemasan yang tidak

begitu jauh. Ketika ditanya tentang Permendag beliau tidak mengetahuinya dan

tanggapan beliau mengenai itu baik saja apabila benar-benar diterapkan, asalkan

pemerintah memberikan alternatif yang terjangkau.
6

7) Nama : Nuraina Hamidah

Usia : 49 tahun

Alamat sekarang : Kelayan Luar

5
Raudah, Masyarakat, Wawancara Pribadi, Banjarmasin, 16 Februari 2017.

6
Hana Rahmawati, Masyarakat, Wawancara Pribadi, Banjarmasin, 16 Februari 2017.

55

Pekerjaan : IRT/swasta

Pendidikan Terakhir : SMA

Ibu Nuraina Hamidah adalah ibu rumah tangga yang juga membuka

praktik salon rumahan. Beliau mempunyai anak perempuan yang usianya kurang

lebih 10 tahun. Ibu Hana mengetahui apa yang dimaksud dengan minyak goreng

curah yaitu minyak goreng yang dijual tanpa kemasan khusus. Ibu Hana

menggunakan minyak goreng kemasan untuk memasak dan beliau tidak berminat

dengan minyak goreng curah.

Menurut beliau selisih harganya minyak goreng curah dan kemasan tidak

begitu jauh terlebih ketika minyak goreng curah digunakan untuk menggoreng

warnanya langsung berubah menjadi kehitam-hitaman padahal baru sekali

pemakaian, sedangkan minyak goreng kemasan bisa digunakan dua sampai tiga

kali penggorengan. Ibu Nuraina mengetahui ada Permendag tentang minyak

goreng kemasan, dan beliau juga merespon dengan baik. Namun di balik itu ibu

Nuraina memperhatikan kalangan masyarakat yang berstatus ekonomi menegah

ke bawah. Menurut beliau Pemerintah jangan hanya memberi peraturan tanpa

adanya solusi yang meringankan masyarakat.
7

8) Nama : Asiah

Usia : 35 tahun

Alamat sekarang : Gg. Gotong Royong, Kel. Gadang

Pekerjaan : IRT/Pedagang

Pendidikan Terakhir : SMP

7
Nuraina Hamida, Masyarakat, Wawancara Pribadi, Banjarmasin, 16 Februari 2017.

56

Ibu Asiah berusia 35 tahun ini mempunyai tiga orang anak. Beliau selain

sebagai ibu rumah tangga juga sebagai pedagang yang menjual mie merah dan

bihun. Beliau mengetahui minyak goreng curah dan beliau berminat dengan

minyak goreng curah. Selain untuk keperluan rumah tangga beliau juga

menggunakan minyak goreng curah untuk memasak jajanan beliau. Dalam

seminggu beliau bisa menghabiskan 4 liter minyak goreng curah untuk memasak

dan berjualan.

Alasan beliau menggunakan minyak goreng curah karena harganya yang

murah dan itu menekan jumlah biaya produksi beliau karena beliau mengetahui

selisih harga antara minyak goreng curah dan kemasan berarti. Ibu Asiah tidak

mengetahui adanya Permendag yang mewajibkan minyak goreng wajib kemasan,

dan jika diberlakukan beliau siap dengan peraturan tersebut.
8

9) Nama : Aliyah

Usia : 52 tahun

Alamat sekarang : Kampung Melayu, Gg. 4, Rt. 13

Pekerjaan : Asisten Rumah Tangga

Pendidikan Terakhir : -

Ibu Aliyah berusia 52 tahun mempunyai anak tunggal dan mempunyai dua

orang cucu. Ibu Aliyah sempat sekolah hingga kelas 4 SD namun putus di tengah

jalan karena keadaan ekonomi, ibu Aliyah mengetahui apa itu minyak goreng

curah dan ibu aliyah sudah tidak berminat lagi dengan minyak goreng curah

semenjak 3 tahun yang lalu.

Ibu Aliyah sempat kena kolesterol dan dianjurkan dokter untuk tidak

mengonsumsi minyak goreng curah lagi. Ibu Aliyah juga mengetahui aturan

8
Asiah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

57

tentang minyak goreng wajib kemasan dan tanggapan baik tentang hal itu karena

minyak yang dikemas lebih menyehatkan, lebih higienis dan selisih harganya juga

tidak begitu jauh dengan minyak goreng kemasan. Beliau juga mengungkapkan

minyak goreng curah tidak dapat digunakan berulang warnanya langsung berubah,

sedangkan minyak goreng kemasan bisa dipakai berulang dan lebih hemat

dibandingkan dengan minyak goreng curah.
9

10) Nama : Martini

Usia : 40 tahun

Alamat sekarang : Kampung Melayu

Pekerjaan : IRT/swasta

Pendidikan Terakhir : SD

Ibu Martini adalah ibu rumah tangga dengan pendidikan terakhir beliau

Sekolah Dasar. Ibu Martini mempunyai dua orang anak yang masih menjadi

tanggungan beliau. Ibu Martini mengetahui minyak goreng curah, dan beliau

berminat membeli minyak curah, bahkan beliau juga menggunakan minyak

goreng curah dalam keperluan dapur beliau.

Alasan yang kuat kenapa beliau selama ini menggunakan minyak goreng

curah untuk keperluan beliau adalah karena harga minyak goreng curah lebih

murah dari pada minyak goreng kemasan serta bisa dibeli dalam jumlah yang

lebih ekonomis, walaupun sebenarnya ibu Martini mengetahui harga minyak

goreng curah dan kemasan beda tipis dari segi harga. Ibu Martini juga mengetahui

minyak goreng curah tidak sehigienis minyak goreng kemasan. Ketika peneliti

menanyakan apakah ibu Martini mengetahui ada Permendag minyak goreng

kemasan beliau menyatakan tidak mengetahuinya dan tanggapan beliau biasa saja

9
Aliyah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

58

dengan Permendag tersebut. Jika suatu saat minyak goreng tidak diperjualbelikan

lagi maka mau tidak mau beliau membeli minyak goreng dalam bentuk

kemasan.
10

11) Nama : Jamrah

Usia : 50 tahun

Alamat sekarang : Kampung Gadang

Pekerjaan : Pedagang

Pendidikan Terakhir : SD

Ibu Jamrah adalah ibu rumah tangga yang juga berprofesi sebagai penjual

kue tradisional. Beliau memiliki dua anak yang masih menjadi tanggungan beliau.

Beliau mengetahui apa itu minyak goreng curah dan Ibu Jamrah berminat dengan

minyak goreng curah. Ibu Jamrah menggunakan minyak goreng curah dalam

keperluan rumah tangga serta untuk bahan tambahan beliau berjualan, walaupun

terkadang beliau menggunakan minyak goreng kemasan jika beliau mendapatkan

pemasukan yang lumayan banyak dari biasanya.

 Ibu Jamrah mengetahui selisih harga antara minyak goreng curah dan

kemasan yang berkisar antara Rp.2.000-Rp.3.000,-, namun menurut beliau itu

berarti untuk menutup keperluan yang lain. Ibu Jamrah bisa menghabiskan 4 Liter

minyak goreng dalam satu minggu. Untuk keperluan memasak di rumah dan

untuk menggoreng jajanan beliau. Ibu Jamrah tidak mengetahui adanya Permenag

minyak goreng wajib kemasan dan apabila peraturan tersebut diberlakukan dan

minyak goreng berbentuk curah tidak ada lagi di pasaran maka apalah daya

10

Martini, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

59

masyarakat ungkap beliau. Harapan beliau semoga minyak goreng kemasan yang

akan datang harganya setara dengan minyak goreng curah.
11

12) Nama : Norsiah

Usia : 54 tahun

Alamat sekarang : Pasar Lama

Pekerjaan : Pedagang

Pendidikan Terakhir : SD

Ibu Norsiah adalah ibu rumah tangga yang mempunyai empat orang anak

dan beliau juga berprofesi sebagai pedagang yang menjual hasil bumi, seperti

sayuran dan buah-buahan. Beliau mengetahui apa itu minyak goreng curah. Beliu

berminat dengan minyak curah. Menurut pengakuan beliau selama ini

menggunakan minyak goreng curah untuk keperluan rumah tangga, walaupun

terkadang ibu Norsiah juga menggunakan minyak goreng kemasan jika

pendapatan beliau meninggkat.

Ibu Nosiah bisa menghabiskan minyak goreng 2 liter dalam seminggu

tergantung pemakaian. Beliau juga mengetahui selisih harga antara minyak

goreng curah dan kemasan yang tidak selalu jauh antara Rp. 1.500- Rp. 2.500,-,

namun harga tersebut berarti bagi beliau untuk menutupi keperluan yang lain.

Selain harganya yang murah, minyak goreng curah juga mudah di jumpai dan bisa

dibeli dengan kemasan yang ekonomis. Ibu Norsiah tidak mengetahui adanya

Permendag minyak goreng wajib kemasan. Tanggapan beliau mengenai hal

tersebut asalkan pemerintah bisa menyediakan alternatif yang terjangkau.
12

13) Nama : Ainah

11

Jamrah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.
12

Norsiah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

60

Usia : 40 tahun

Alamat sekarang : Kampung Melayu

Pekerjaan : IRT/Swasta

Pendidikan Terakhir : SD

Ibu Ainah adalah ibu rumah tangga yang mempunyai 3 orang anak, dan

sekarang yang masih menjadi tanggungan beliau dua orang masih sekolah. Beliau

mengetahui minyak goreng curah dan beliau berminat dengan minyak goreng

curah dan selama ini juga menggunakan minyak goreng curah untuk keperluan

rumah tangga.

Menurut beliau minyak goreng curah lebih murah dan mudah ditemukan

dalam ukuran yang lebih ekonomis. Ibu Aina terkadang juga menggunakan

minyak goreng kemasan dan beliau mengetahui selisih harga yang tidak begitu

jauh antara minyak goreng curah dan kemasan berkisar Rp,1.500-Rp.2.500,-, akan

tetapi beliau tidak mengetahui adanya Permendag minyak goreng wajib kemasan

dan tanggapan beliau biasa saja jika suatu saat minyak goreng curah tidak ada di

pasaran. Harapan beliau semoga itu menjadi yang terbaik.
13

14) Nama : Marni

Usia : 35 tahun

Alamat sekarang : Antasan Besar

Pekerjaan : IRT/Pedagang Sayur

Pendidikan Terakhir : -

Ibu Marni adalah pendatang dari Madura. Beliau mencoba mencari

peruntungan di Kota Banjarmasin untuk memenuhi kebutuhan rumah tangga

beliau dengan berjualan sayur di Pasar Lama. Beliau sempat sekolah namun tidak

13

Ainah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

61

sampai tamat Sekolah Dasar. Ibu Marni mempunyai dua orang anak yang pertama

umurnya 5 tahun dan yang kedua berusia 2 tahun. Ibu Marni mengetahui minyak

goreng curah dan beliau berminat dengan minyak goreng curah. Beliau biasanya

menggunakan minyak goreng curah untuk keperluan rumah tangga.

Ketika ditanya alasan beliau yang pertama adalah murah karena

penghasilan beliau yang tidak begitu besar, dan alasan kedua beliau adalah orang

tua tunggal yang membiayai anak beliau yang masih kecil-kecil. Jadi, uang yang

terkumpul digunakan semaksimal mungkin. Beliau tidak mengetahui selisih harga

antara minyak goreng curah dan kemasan karena selalu menggunakan minyak

goreng curah untuk memasak. Ibu Marni juga tidak mengetahui adanya

Permendag tentang minyak goreng curah dan pendapat beliau tentang itu

sebenarnya kurang setuju.
14

15) Nama : Saniah

Usia : 55 tahun

Alamat sekarang : Ujung Murung

Pekerjaan : Penjual Gorengan

Pendidikan Terakhir : -

Ibu Saniah adalah ibu rumah tangga yang memiliki 4 orang anak dan satu

orang yang masih menjadi tanggungan beliau. Ibu Saniah yang berprofesi sebagai

penjual gorengan dan kue basah, mengetahui apa itu minyak goreng curah, yaitu

minyak goreng yang dijual menggunakan alat takar dan tidak memiliki kemasan

khusus. Ibu Saniah berminat dengan minyak goreng curah dan menurut

pengakuan beliau selalu menggunakan minyak goreng curah baik untuk jualan

14

Marni, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

62

beliau maupun untuk memasak keperluan rumah tangga. Dalam sehari beliau

dapat menghabiskan 2 liter minyak goreng curah.

Beliau juga mengetahui selisih harga yang tidak begitu jauh antara curah

dan kemasan, namun selisih itu sangat berarti bagi beliau. Ibu Saniah tidak

mengetahui adanya Permendag tentang minyak goreng wajib kemasan dan

tanggapan beliau mengenai hal itu juga tidak menjadi masalah, karena sama

halnya seperti minyak tanah yang sempat pernah terdengar isunya akan

ditiadakan/diganti dengan gas LPG, namun sampai saat ini minyak tanah masih

ada diperjualbelikan. Jadi, beliau tidak terpengaruh dengan Permendag apabila

benar-benar dijalankan, kalau memang kenyataannya nanti minyak goreng curah

tidak beredar lagi di pasaran apa boleh buat ungkap beliau.
15

16) Nama : Aji Rahama

Usia : 55 tahun

Alamat sekarang : Antasan Besar

Pekerjaan : Penjual Sayur dan Ikan Laut

Pendidikan Terakhir : -

Ibu Rahama adalah ibu rumah tangga dan juga sebagai pedagang sayur

dan ikan laut. Beliau mengetahui minyak goreng curah dan beliau berminat

dengan minyak goreng curah. Selama ini ibu Aji Rahama juga menggunakan

minyak goreng curah untuk memasak namun kadang-kadang juga menggunakan

minyak goreng kemasan ketika pendapatan beliau meningkat.

Beliau menggunakan minyak goreng curah karena harganya yang lebih

murah dibandingkan minyak goreng yang berkemasan. Ibu Rahama mengetahui

selisih harga antara minyak goreng curah dan kemasan, namun beliau merasa

15

Saniah, Masyarakat, Wawancara Pribadi, Banjarmasin, 19 Februari 2017.

63

karena selisih harga yang lumayan sehingga memilih minyak goreng curah untuk

keperluan dapur. Ibu Rahmana tidak mengetahui adanya Permendag minyak

goreng wajib kemasan, dan tanggapan beliau mengenai hal itu juga tidak

keberatan karena apabila minyak goreng curah nanti benar-benar tidak ada yang

mau gimana lagi ungkap beliau.
16

17) Nama : Mumun

Usia : 42 tahun

Alamat sekarang : Pasar Lama

Pekerjaan : IRT/Penjual Sembako

Pendidikan Terakhir : SMP

Ibu Mumun adalah ibu rumah tangga yang memiliki 4 orang anak yang

semuanya masih sekolah. Beliau juga sebagai pedagang sembako. Ibu Mumun

mengetahui apa itu minyak goreng curah dan beliau tidak berminat dengan

minyak goreng curah dan tidak menggunakan minyak goreng curah untuk

keperluan rumah tangga beliau.

Menurut beliau minyak goreng curah tidak higienis serta dalam

penggunaannya minyak goreng curah tidak bisa dipakai berulang karena

warnanya berubah menjadi kehitam-hitaman setelah sekali pemakaian, namun

beliau menjual minyak goreng curah karena permintaan yang tinggi dari

konsumen sehingga untuk memenuhi permintaan konsumen beliau menjual

minyak goreng curah. Beliau juga mengetahui bahwa minyak goreng curah dan

kemasan selisih harganya tidak begitu jauh. Ibu Mumun tidak mengetahui adanya

16

Aji Rahama, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Februari 2017.

64

Permendag tenteng minyak goreng kemasan jika memang Permendag itu berlaku

ibu Mumun siap untuk tidak menjual minyak goreng curah lagi.
17

18) Nama : Ida

Usia : 47 tahun

Alamat sekarang : Gg. Pari-pari, Pasar Lama

Pekerjaan : Penjual Sembako

Pendidikan Terakhir : SD

Ibu Ida adalah ibu rumah tangga yang juga sebagai pedagang sembako.

Ibu Ida mempunyai 3 orang anak yang masih menjadi tanggungan beliau. Ibu Ida

berminat dengan minyak goreng curah dan beliau menggunakan minyak goreng

curah untuk keperluan memasak walaupun kadang-kadang juga menggunakan

minyak goreng kemasan.

Ibu Ida menggunakan minyak goreng curah karena harganya yang murah

dan praktis. Beliau juga menjual minyak goreng curah sehingga jika ingin

memasak langsung mengambil sesuka hati beliau. Ibu Ida juga menyadari bahwa

minyak goreng curah apabila digunakan untuk menggoreng cepat berubah warna

menjadi kehitam-hitaman namun beliau tidak mempermasalahkan hal itu karena

setelah selesai menggoreng langsung dibuang beliau. Ibu Ida mengetahui selisih

harga antara minyak goreng curah dan kemasan yang tidak begitu jauh. Beliau

tidak mengetahui adanya Permendag minyak goreng wajib kemasan dan beliau

merasa itu tidak jadi masalah, namun kasihan masyarkat yang kurang mampu

yang selama ini menggunakan minyak goreng curah untuk keperluan rumah

tangga.
18

17

Mumun, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Februari 2017.
18

Ida, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Februari 2017.

65

19) Nama : Masriah

Usia : 55 tahun

Alamat sekarang : Pasar Lama

Pekerjaan : IRT

Pendidikan Terakhir : -

Ibu Masriah adalah ibu rumah tangga yang memiliki 5 orang anak dan 3

yang masih duduk di bangku sekolah. Beliau mengetahui minyak goreng curah

dan berminat dengan minyak goreng curah. Menurut pengakuan beliau dari

dahulu hingga sekarang menggunakan minyak goreng curah untuk keperluan

rumah tangga beiau.

Ibu Masriah berminat dengan minyak goreng curah karena harganya yang

murah dan bisa dibeli berdasarkan uang yang dimiliki. Beliau tidak mengetahui

selisih harga antara minyak goreng curah dan kemasan karena beliau memang

tidak pernah membeli minyak goreng kemasan. Ibu Masriah juga tidak

mengetahui adanya Permendag tentang minyak goreng wajib kemasan, dan

tanggapan beliau jika minyak goreng curah memang tidak diperjualbelikan lagi

pemerintah atau produsen bisa menyediakan minyak goreng dengan ukuran yang

lebih ekonomis dan mudah ditemui baik itu di pasar ataupun di warung-warung

yang menjual sembako.
19

20) Nama : Limatu

Usia : 55 tahun

Alamat sekarang : Pasar Lama

19

Masriah, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Februari 2017.

66

Pekerjaan : IRT/Penjual buah-buahan

Pendidikan Terakhir : -

 Ibu Limatu adalah ibu rumah tangga dan juga berprofesi sebagai penjual

buah-buahan hasil kebun beliau seperti jeruk sambal, buah jambu, dan hasil kebun

lainnya. Anak yang masih bersama beliau tinggal satu orang dan sekarang sedang

menjalani pendidikan di sebuah perguruan tinggi. Ibu Limatu mengetahui apa itu

minyak goreng curah dan beliau juga menggunakan minyak goreng curah untuk

keperluan dapur.

Beliau berminat dengan minyak goreng curah karena harganya yang

terjangkau dan mudah ditemui. Ibu Limatu menggunakan minyak goreng curah

sudah dari dulu. Beliau mengetahui selisih harga antara minyak goreng curah dan

kemasan, namun selisih itu sangat berarti bagi beliau untuk menutupi keperluan

bahan pokok yang lainnya. Ibu Limatu tidak mengetahui adanya Permendag

minyak goreng wajib kemasan dan tanggapan beliau mengenai hal itu baik saja

asalkan ada solusi dari pererintah untuk masyarakat yang sekarang tetap setia

dengan minyak goreng curah.
20

21) Nama : Ruqayah

Usia : 42 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/pedagang

Pendidikan Terakhir : SMP

Ibu Ruqayah adalah ibu rumah tangga yang mempunyai tiga orang anak

yang masih sekolah. Beliau berprofesi sebagai pedagang sembako yang termasuk

20

Limatu, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Februari 2017.

67

di dalamnya minyak goreng curah, beliau sebagai penjual minyak goreng curah

juga berminat dengan minyak goreng curah.

Menurut beliau minyak goreng curah dapat digunakan sekali pakai

langsung dibuang sehingga lebih mudah dari pada minyak goreng kemasan yang

harganya lebih tinggi terkadang sekali pakai sayang untuk dibuang sehingga

ketika selesai memasak dibuat ke dalam tempat tertentu. Menurut beliau itu

merepotkan terkadang lupa ada minyak kemasan bekas menggoreng sampai

beberapa hari tidak terpakai dan akhirnya juga dibuang. Ibu Ruqayah terkadang

juga menggunakan minyak goreng kemasan karena beliau juga menyediakan

minyak goreng kemasan untuk konsumen. Menurut pengakuan beliau minyak

goreng curah lebih laris dibandingkan kemasan karena pelanggan beliau

kebanyakan masyarakat dengan tingkat ekonomi menengah ke bawah. Ibu

Ruqayah tidak mengetahui adanya Permendag minyak goreng wajib kemasan.

Tanggapan beliau jika suatu nanti peraturan tersebut diberlakukan di kota

Banjarmasin maka beliau bersedia untuk tidak menjual minyak goreng curah.
21

22) Nama : Misnah

Usia : 41 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Swasta

Pendidikan Terakhir : SMP

Ibu Misnah adalah ibu rumah tangga yang mempunyai dua orang anak

yang masih sekolah. Ibu Misnah mengetahui apa itu minyak goreng curah dan

beliau tidak menggunakan minyak goreng curah dan tidak berminat dengan

minyak goreng curah untuk keperluan beliau.

21

Ruqayah, Masyarakat, Wawancara Pribadi, Banjarmasin, 11 Maret 2017.

68

Ibu Misnah tidak berminat dengan minyak goreng curah karena minyak

goreng curah tidak terjaga kebersihannya. Menurut beliau minyak goreng curah

ditangani oleh banyak orang dari drum, drigen, sampai dengan kemasan plastik,

terlebih lagi plastik yang digunakan tidak berlabel sehingga menambah keragu-

raguan. Ibu Misnah tidak mengetahui selisih harga yang pasti antara minyak

goreng curah dan kemasan, namun beliau meyakini bahwa selisihnya tidak begitu

jauh, terlebih lagi apabila pasar modern mengadakan promo sembako itu sangat

menguntungkan menurut beliau. Pemakaian minyak goreng ibu Misnah tidak

terlalu besar perminggunya berkisar1-1,5 liter. Beliau tidak mengetahui adanya

Permendag minyak goreng wajib kemasan dan pendapat beliau sangat baik dan

mendukung dengan peraturan tersebut karena untuk perlindungan si konsumen

lebih terjamin.
22

23) Nama : Halidah

Usia : 48 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Pedagang

Pendidikan Terakhir : SD

Ibu Halidah adalah ibu rumah tangga yang mempunyai 1 orang anak yang

masih sekolah beliau berprofesi sebagai penjual gorengan. Usaha yang beliau

jalankan tergolong usaha yang tidak terlalu besar karena beliau berjualan di

samping Sekolah Dasar. Jadi, pelanggan beliau adalah anak-anak serta bersaing

dengan pesaing pasar yang lain. Ibu Halidah mengetahui minyak goreng curah

dan beliau berminat dengan minyak goreng curah. Beliau biasa menggunakan

22

Misnah, Masyarakat, Wawancara Pribadi, Banjarmasin, 11 Maret 2017.

69

minyak goreng curah untuk keperluan rumah tangga maupun untuk dagangan

beliau.

 Alasan ibu Halidah menggunakan minyak goreng curah adalah karena

minyak goreng curah lebih murah dari pada minyak goreng kemasan dan memang

sudah dari dulu beliau menggunakan minyak goreng curah. Keuntungan yang

beliau rasakan dari minyak goreng curah disamping harganya yang murah juga

mudah ditemukan. Beliau juga mengaku mempunyai langganan yang menjual

minyak goreng curah. Dalam seminggu ibu Halidah bisa menghabiskan 4 sampai

6 liter minyak goreng curah. Beliau tidak mengetahui adanya Permendag minyak

goreng wajib kemasan dan tanggapan beliau jika suatu saat minyak goreng tidak

dijual lagi di pasaran maka beliau bersedia beralih dengan minyak goreng

kemasan jika memang minyak curah tidak ada lagi atau harganya lebih mahal dari

kemasan.
23

24) Nama : Mirayanti

Usia : 39 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Swasta

Pendidikan Terakhir : -

Ibu Mirayanti adalah ibu rumah tangga yang mempunyai dua orang anak

yang masih sekolah. Sehari-harinya ibu Mirayanti bekerja sebagai penjual nasi di

pasar teluk dalam. Beliau mengetahui apa itu minyak goreng curah dan

menggunakan minyak goreng curah untuk keperluan dapur beliau. Ibu Mirayanti

juga berminat dengan minyak goreng curah

23

Halidah, Masyarakat, Wawancara Pribadi, Banjarmasin, 25 Maret 2017.

70

Beliau berminat dengan minyak goreng curah karena harganya yang

sedikit lebih murah dibandingkan minyak goreng kemasan., selain itu minyak

goreng curah juga mudah ditemukan dipasar teluk dalam. Banyak pedagang

sembako yang menyediakan minyak goreng curah walaupun minyak goreng

kemasan juga tersedia, tetapi karena ada perbedaan harga itu yang menyebabkan

ibu Mirayanti memutuskan untuk membeli minyak goreng curah walaupun beliau

mengetahu selisih harga antara minyak goreng curah dan kemasan beda tipis

namun itu keuntungan bagi beliau. Ibu Mirayanti hanya menggunkan minyak

goreng curah satu kali pemakaian sehingga tidak menjadi masalah, menurut beliau

masakan yang beliau sediakan tidak ada yang dalam bentuk gorengan seperti

ayam goreng, makanan yang tersedia ditempat seperti oseng hati, masak habang

dan teman-tamannya, minyak yang dipakai tidak dapat digunakan dua kali. Ibu

Mirayanti tidak mengetahui adanya Permendag minyak goreng wajib kemasan

dan tanggapan beliau megenai hal itu baik karena beliau sadar minyak goreng

curah tidak higienis.
24

25) Nama : Zainah

Usia : 45 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : Pedagang sayur

Pendidikan Terakhir : -

Ibu Zainah adalah ibu rumah tangga yang mempunyai tiga orang anak dan

satu orang sudah berkeluarga. Beliau berprofesi sebagai penjual sayur. Beliau

mengetahui apa itu minyak goreng curah dan beliau berminat dengan minyak

24

Mirayabti, Masyarakat, Wawancara Pribadi, Banjarmasin, 25 Maret 2017.

71

goreng curah. Selama ini beliau juga selalu menggunakan minyak goreng curah

untuk keperluan dapur beliau.

Karena harga minyak goreng yang murahlah yang menyebabkan ibu

Zainah memutuskan untuk membeli minyak goreng curah. Beliau mengetahui

selisih selisih harga yang tidak begitu jauh, namun tidak tahu pasti selisih angka

dari harga minyak goreng curah dan kemasan. Beliau merasa diuntungkan

membeli minyak goreng curah karena selisih harga dapat digunakan untuk

menutupi keperluan yang lain. Ibu Zainah tidak mengetahui adanya Permendag

minyak goreng wajib kemasan dan tanggapan beliau mau diapakan lagi kita

sebagai masyakat kecil tidak bisa berbuat. Harapan beliau semoga ada alternatif

yang bisa dijangkau masyarakat kecil.
25

26) Nama : Anna

Usia : 44 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Pedagang Sembako

Pendidikan Terakhir : SD

Ibu Anna adalah ibu rumah tangga yang mempunyai satu orang anak yang

masih sekolah. Beliau berprofesi sebagai pedagang sembako yang juga menjual

minyak goreng curah. Beliau membeli minyak goreng curah dari tangan kedua

setelah distributor. Ibu Anna berminat dengan minyak goreng curah walaupun

kadang-kadang juga menggunakan minyak goreng kemasan.

Beliau berminat dengan minyak goreng curah selain sebagai penjual

dengan skala yang lumayan besar adalah karena lebih praktis menurut beliau lebih

25

Zainah, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.

72

mudah jika ingin memakai minyak goreng curah langsung diambil. Sebagai

penjual minyak goreng curah dan kemasan tentu saja beliau mengetahui selisih

harga antara keduanya. Minyak goreng curah yang terjual dalam sehari mencapai

40-50 liter sehari. Ibu Anna mengetahui adanya Permendag tentang minyak

goreng wajib kemasan. Tanggapan beliau mengenai peraturan tersebut

mendukung dan sangat mengapresiasi peraturan dari Pemerintah tersebut.
26

27) Nama : Nurjanah

Usia : 46 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Pedagang Buah

Pendidikan Terakhir : SMP

Ibu Nurjanah adalah seorang ibu rumah tangga yang juga berprofesi

sebagai pedagang yang menjual buah-buahan, ibu Nurjanah sekarang hanya

mempunyai satu orang anak yang masih dalam tanggungan beliau. Ibu Nurjanah

mengetahui apa itu minyak goreng curah yaitu minyak yang dijual tidak dalam

bentuk kemasan khusus. Beliau tidak menggunakan minyak goreng curah dan

beliau juga tidak berminat dengan minyak goreng curah.

Ibu Nurjanah tidak berminat dengan minyak goreng curah karena beliau

masih mampu untuk membeli minyak goreng kemasan. Menurut beliau selisih

harga antara minyak goreng curah dan kemasan beda tipis apalagi ketika ada

promo di pasar modern. Terlebih lagi minyak goreng curah warnanya mudah

berubah menjadi coklat kehitam-hitaman dan membuat masakan yang digoreng

26

Anna, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.

73

menjadi tidak renyah. Ibu Nurjanah tidak mengetahui adanya Permendag tentang

minyak goreng wajib kemasan dan beliau mendukung dengan kebijakan tersebut

dengan cara membeli minyak goreng kemasan.
27

28) Nama : Selamat Lestari

Usia : 55 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Pedagang

Pendidikan Terakhir : -

Ibu Lestari adalah ibu rumah tangga yang juga berprofesi sebagai penjual

nasi pecel, peye dan arem-arem. Beliau mempunyai 3 orang anak yang masih

hidup dalam satu rumah. Beliau mengetahui apa itu minyak goreng curah dan

beliau juga berminat dengan minyak goreng curah. Menurut pengakuan beliau

selama ini selalu menggunakan minyak goreng curah untuk keperluan dapur

beliau.

Karena minyak goreng curah harganya terjangkau dan memang dari dulu

beliau menggunakan minyak goreng curah baik untuk keperluan dapur maupun

untuk dagangan beliau. Menurut pengakuan ibu Lestari selama ini merasa

diuntungkan dengan harga minyak goreng curah yang lebih murah dibandingkan

minyak goreng kemasan dan menurut beliau tidak ada perbedaan antara minyak

goreng curah dan kemasan selama itu minyak goreng. Ibu Lestari tidak

mengetahui adanya Permendag minyak goreng wajib kemasan, tanggapan beliau

mengenai hal itu baik saja dengan catatan Pemerintah mampu memberikan

27

Nurjanah, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.

74

alternatif yang memungkinkan masyarakat menengah ke bawah masih mampu

untuk membeli sembako yang salah satunya adalah minyak goreng.
28

29) Nama : Nurhayati

Usia : 35 tahun

Alamat sekarang : Kelayan Luar

Pekerjaan : IRT/Pedagang

Pendidikan Terakhir: SD

Ibu Nurhayati merupakan ibu rumah tangga yang berprofesi sebagai

pedagang yang menjual buah-buahan dan sayur-sayuran. Ibu dari dua orang anak

ini mengetahui apa itu minyak goreng curah yaitu minyak yang tidak dikemas

dengan kemasan bermerek dan berlabel khusus. Beliau berminat dengan minyak

goreng curah, dan semala ini beliau menggunakan minyak goreng curah untuk

keperluan dapur beliau.

Ibu Nurhayati mengetahui selisih harga antara minyak goreng curah dan

kemasan yang tidak begitu jauh yakni berkisar dari RP.1.500,- sampai dengan

Rp.2.500,-. Selisih itulah yang menjadi keuntungan bagi ibu Nurhayati karena

pemasukan yang beliau dapatkan pas-pasan untuk memenuhi kebutuhan rumah

tangga, sehingga selisih harga tersebut dapat menutupi keperluan yang lain. Ibu

Nurhayati tidak mengetahui adanya Permendag minyak goreng wajib kemasan

dan tanggapan beliau mengenai hal itu beliau hanya bisa berharap semoga

pemerintah dapat menyediakan minyak goreng berbentuk kemasan dengan harga

minyak goreng curah.
29

28

Selamat Lestari, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.
29

Nurhayati, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.

75

30) Nama : Budina

Usia : 36 tahun

Alamat sekarang : Teluk Dalam

Pekerjaan : IRT/Pedagang

Pendidikan Terakhir : SMP

Ibu Dina adalah ibu rumah tangga yang juga berprofesi sebagai penjual

jamur tiram di Pasar Sederhana. Menurut pengakuan ibu tiga anak ini beliau

mengetahui apa itu minyak goreng curah yaitu minyak yang di perjualbelikan

tanpa kemasan khusus dan biasanya tempat penyimpanannya dalam drum atau

ember besar. Ibu Dina berminat dengan minyak goreng curah dan selama ini juga

menggunakan minyak goreng curah untuk keperluan dapur beliau.

Ibu Dina berminat dengan minyak goreng curah karena harga yang lebih

murah dan dapat dibeli sesuai anggaran dana yang ada seingga lebih

memudahkan, sedangkan minyak dalam bentuk kemasan hanya tersedia dalam

ukuran yang telah ditentukan. Ibu Dina mengetahui selisih antara minyak goreng

curah dan kemasan yang harganya tidak berbeda jauh, namun selisih harga itu

menjadi keuntungan bagi beliau karena bisa digunakan untuk keperluan lain yang

sama pentingnya seperti untuk membeli lauk dan beras. Ibu Dina mengetahui

Permendag tentang minyak goreng wajib kemasan dan tanggapan beliau sedih

apabila kebijakan tersebut benar-benar akan diterapkan kasihan masyarakat

menengah ke bawah yang tidak mampu membeli dalam kemasan yang telah

ditentukan harganya ungkap beliau.
30

30

 Budina, Masyarakat, Wawancara Pribadi, Banjarmasin, 27 Maret 2017.

76

2. Tabulasi Karakteristik Informan

Data yang dikumpulkan dalam penelitian ini dilakukan dengan teknik

wawancara kepada para informan. Berikut adalah data karakteristik identitas

informan yang akan disajikan dalam bentuk tabel:

Tabel 4. 1 Data Informan Berdasarkan Jenis Kelamin

No Jenis Kelamin F %

1 Perempan 30 100

2 Laki-laki - -

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Informan yang diteliti adalah 30 atau 100% perempuan karena peneliti

ingin menekankan minat masyarakat yang dimaksud adalah ibu rumah tangga.

Tabel 4. 2 Data Informan Berdasarkan Usia

No Usia/Tahun F %

1 35-40 8 27

2 41-45 7 23

3 46-50 6 20

4 51> 9 30

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Keadaan umur informan dikelompokkan menjadi empat kelompok dengan

masing-masing jumlah frekuensi dan presentase perolehan data yang berbeda.

Kelompok 35-40 memperoleh frekuensi sebesar 8 orang atau 27%. Kelompok 41-

45 memperoleh frekuensi 7 orang atau 23%. Kelompok 46-50 tahun memperoleh

frekuensi 6 orang atau 20%. Dan kelompok terakhir yang berusia 51 tahun ke atas

memperoleh frekuensi 9 orang atau 30%.

Tabel 4. 3 Data Informan Berdasarkan Pendidikan

No Jenis Pendidikan F %

1 Tidak Sekolah 12 40

77

2 SD 9 30

 SMP 9 30

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Berdasarkan tabel di atas maka dapat dilihat bahwa informan mempunyai

pendidikan akhir yang tidak berbeda jauh. Informan yang tidak sekolah

memperoleh frekuensi sebanyak 12 orang atau 40%. Informan yang tamat sekolah

dasar sebanyakk 9 orang atau 30%. Kelompok terakhir informan yang tamat SMP

memperoleh frekuensi sebanyak 9 orang atau 30%.

Tabel 4. 4 Data Informan Berdasarkan Jumlah Tanggungan

No Tanggungan F %

1 - 4 13

2 1 orang 5 17

3 2 orang 6 20

4 3 orang 7 23

5 4 orang 8 27

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Informan yang diteliti memiliki kriteria tanggungan maksimal 5 orang dan

data yang diperoleh di lapangan mendapat hasil informan yang tidak memiliki

tanggungan memperoleh frekuensi sebanyak 4 orang atau 13%. Informan yang

memiliki tanggungan 1 orang memperoleh frekuensi sebanyak 5 orang atau 17%.

Informan yang memiliki tanggungan 2 orang memperoleh frekuensi sebanyak 6

orang atau 20%. Informan yang memiliki tanggungan 3 orang memperoleh

frekuensi 7 orang atau 23%, dan informan yang memiliki tanggungan 4 orang

memperoleh frekuensi 8 orang atau 27%.

Tabel 4. 5 Data Informan Berdasarkan Jenis Pekerjaan

No Jenis Pekerjaan F %

1 ART 1 3

78

2 IRT/Swasta 9 30

3 Pedagang 20 67

4 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Dari hasil data yang diperoleh peneliti menemukan tiga kelompok jenis

pekerjaan informan yaitu sebagai asisten rumah tangga 1 orang atau 3%. Informan

yang berprofesi sebagai ibu rumah tangga atau swasta mendapat frekuensi 9 orang

atau 30%. Dan kelompok yang terakhir informan yang memiliki profesi sebagai

pedagang sebanyak 20 orang atau 63%.

3. Tabulasi Data

Untuk mempermudah memahami penyajian data di atas maka penulis

mengolah data di atas dalam bentuk tabel sebagai berikut:

Tabel 4. 6 Pengetahuan informan tentang minyak goreng curah

No Keterangan F %

1 mengetahui minyak

goreng curah
30

100

2 tidak mengetahui

minyak goreng curah
-

-

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan atas jawaban dari pertanyaan apakah

informan mengetahi minyak goreng curah dan ternyata data dari hasil penelitian

menyatakan 30 atau 100% informan mengetahui apa itu minyak goreng curah.

Tabel 4.7 Informan yang Menggunakan Minyak Goreng Curah

No Keterangan F %

1 Ya, saya

menggunakannya
15

50

2 Saya tidak

menggunakannya
6

20

79

3 Kadang-kadang 9 30

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan atas jawaban dari pertanyaan apakah

informan menggunakan minyak curah untuk keperluan dapur mereka. Dari data di

atas 15 orang atau 50% menyatakan bahwa mereka menggunakan minyak goreng

curah, 6 orang atau 20% mengatakan bahwa tidak menggunakan minyak goreng

curah dan 9 orang atau 30% mengatakan bahwa kadang-kadang menggunakan

minyak goreng curah dan kadang-kadang menggunakan minyak goreng kemasan.

Tabel 4. 8 Minat Informan untuk Membeli Minyak Goreng Curah

No Keterangan F %

1 Saya berminat 24 80

2 Saya tidak berminat 6 20

 Jumlah 30 30

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan atas jawaban dari pertanyaan apakah

informan berminat dengan minyak goreng curah dan ternyata 24 orang atau 90%

menyatakan berminat dengan minyak goreng curah. Ada 6 orang atau 20%

menyatakan tidak berminat dengan minyak goreng curah.

Tabel 4. 9 Pengetahuan Informan akan Selisih Harga antara Minyak Goreng

Curah dan Kemasan

No Keterangan F %

1 Saya tidak

mengetahuinya
27

90

2 Saya mengetahuinya 3 10

 Jumlah 30 30

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan atas jawaban dari pertanyaan apakah

informan mengetahui selisih harga antara minyak goreng curah dan kemasan.

Data yang diperoleh menunjukkan bahwa 27 atau 90% informan mengetahui

80

selisih harga yang variatif berkisar dari Rp.1.500,- hingga Rp.3.500,- per lilter. 3

orang atau 10% dari informan tidak mengetahui selisih harga karena selalu

menggunakan minyak goreng curah untuk keperluan dapur mereka.

Tabel 4. 10 Keuntungan dan Kerugian yang Dirasakan Informan dari Minyak

Goreng Curah

No Keterangan F %

1 Harga yang lebih murah/selisih

harga/mudah didapat dengan

kemasan yang ekonomis

21 70

2 Praktis 3 10

3 Tidak higienis/warna berubah

menjadi kehitam-hitaman

setelah penggorengan

5 17

4 Tidak ada label SNI 1 3

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggembarkan jawaban dari pertanyaan keuntungan dan

kerugian apa yang dirasakan informan dari minyak goreng curah. Data yang

diperoleh adalah 21 orang atau 70% menyatakan bahwa minyak goreng curah

harganya lebih murah, selisih harga yang dapat digunakan untuk menutupi

keperluan yang lain serta mudah didapat dengan kemasan yang ekonomis. 3 orang

atau 10% menyatakan minyak goreng curah praktis karena setelah pemakaian bisa

langsung dibuang atau tidak perlu menyediakan tempet untuk menyimpan sisa

penggorengan. Ada 5 orang atau 17% mengatakan bahwa minyak goreng curah

mudah berubah warna menjadi kehitam-hitaman setelah penggorengan, dan 1

orang atau 3% mengatakan bahwa minyak goreng goreng curah tidak memiliki

label SNI yang membuatnya ragu-ragu.

Tabel 4. 11 Kenapa Tidak Membeli Minyak Goreng dalam Bentuk Kemasan

No Keterangan F %

1 Harga tidak terjangkau/untuk 15 50

81

menutupi keperluan pokok

yang lain

2 Sudah dari dulu membeli

minyak goreng curah
6 20

3 Saya mampu membelinya 9 30

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan dari pertanyaan kenapa informan tidak

membeli minyak goreng dalam bentuk kemasan, dan data yang diperoleh dari

hasil wawancara menunjukkan bahwa 15 orang atau 50% berpendapat harga

minyak goreng kemasan lebih mahal atau selisih harga dari minyak goreng

kemasan tersebut dapat untuk memutupi keperluan yang lain. Alasan selanjutnya

ada 6 orang atau 20% yang memang dari dulu menggunakan minyak goreng curah

untuk keperluan dapur mereka. Ada 9 orang atau 30% yang mampu membeli

minyak goreng kemasan

Tabel 4. 12 Pengetahuan informan akan Permendag minyak goreng wajib

kemasan

No Keterangan F %

1 Saya mengetahuinya 3 10

2 Saya tidak mengetahuinya 27 90

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Tabel di atas menggambarkan dari pertanyaan apakah informan

mengetahui Peraturan Menteri Pedagangan tentang minyak goreng wajib kemsan.

Data tersebut menujukkan bahwa 3 orang atau 10% saja yang mengetahui adanya

Permendag tersebut, sisanya 27 orang atau 90% tidak mengetahui Permendag

minyak goreng wajib kemasan.

Tabel 4. 13 Tanggpan Informan jika Permendag Minyak Goreng Wajib Kemasan

Diberlakukan

82

No Keterangan F %

1 Setuju 16 53

2 Setuju dengan syarat 14 40

3 Kurang setuju 2 7

 Jumlah 30 100

Sumber: Hasil Penelitian 2017 (data diolah)

Berdasarkan tabel di atas menggambarkan tanggapan informan atas

pertanyaan bagaimana tanggapan ibu jika Peraturan Menteri Perdagangan tentang

minyak goreng wajib kemasan diberlakukan. Dari data yang diperoleh bahwa

masyarakat yang setuju dengan peraturan tersebut sebanyak 16 orang atau 53%.

Masyarakat yang setuju dengan syarat sebanyak 12 orang atau 40%, dan 2 orang

atau 7% kurang setuju.

B. Analisis Data

Setelah menyajikan beberapa data di atas, kemudian peneliti menganalisis

data tersebut untuk menjawab rumusan masalah pada Bab I mengenai bagaimana

minat masyarakat di Kecamatan Banjarmasin Tengah untuk membeli minyak

goreng curah dan faktor-faktor apa yang menyebabkan minat masyarakat di

Kecamatan Banjarmasin Tengah berminat untuk membeli minyak goreng curah.

1. Minat Masyarakat di Kecamatan Banjarmasin Tengah untuk Membeli

Minyak Goreng Curah

Data yang didapat menunjukkan dari 30 informan yang berminat untuk

membeli minyak goreng curah sebesar 24 orang (80%) hal ini menunjukkan

bahwa minat masyarakat untuk membeli minyak goreng curah sangat tinggi.

Sedangkan masyarakat yang tidak berminat dengan minyak goreng curah ada 6

orang (20%) dikarenakan:

83

a. Minyak goreng curah kurang higienis.

b. Warna minyak goreng curah cepat berubah menjadi kehitam-hitaman

setelah penggorengan.

c. Keragu-raguan akan kualitas dari minyak goreng

Minat dapat dibedakan berdasarkan: timbulnya, arahnya, dan cara

mengungkapkan minat itu sendiri.
31

 Berdasarkan timbulnya minat, minat

masyarakat untuk membeli minyak goreng curah ini termasuk kepada minat

primitif. Apabila dipandang dari sisi minatnya minyak goreng merupakan salah

satu dari sembilan bahan pokok yang menjadi kebutuhan dalam menunjang

kebutuhan biologis, menurut pengertiannya minat primitif adalah minat yang

muncul karena kebutuhan biologis. Untuk minat berdasarkan arahnya, minat

untuk membeli minyak goreng curah ini masuk kepada minat instrinsik, minat ini

mirip dengan minat primitif, yaitu keinginan informan untuk membeli minyak

goreng curah karena merupakan minat yang mendasar atau asli untuk memenuhi

kebutuhan rumah tangga mereka, karena selilih harga antara minyak goreng curah

dan kemasan dapat menutupi kebutuhan mereka yang lain. Berdasarkan cara

mengungkapkan minat, dari data yang penulis dapatakan selama melakukan

penelitian ini termasuk kepada inventioried interest yaitu minat yang diungkapan

biasanya menggunakan pertanyaan-pertanyaan yang ditujukan kepada subjek

apakah ia senang atau tidak senang terhadap sejumlah aktivitas atau objek yang

ditanyakan dengan metode wawancara.

31

Abdul Rahman Shaleh dan Muhib Abdul Wahab, op.cit., hlm. 226.

84

Minat masyarakat di Kecamatan Banjarmasin Tengah ini terbilang sangat

tinggi terlihat dari hasil data yang telah di kumpulakan peneliti, informan yang

dituju memiliki beberapa kriteria yang salah satunya adalah masyarakat menegah

kebawah. Menurut Danang Sunyoto salah satu dari model perilaku konsumen,

pilihan konsumen dapat dipengaruhi oleh lingkungan yang mengitarinya.
32

Lingkungan mempengaruhi minat masyarakat untuk membeli minyak goreng

curah karena sebagian besar infoman tinggal disekitar pasar tradisional yang ada

di Kecamatan Banjarmasin Tengah ini masih banyak yang menjual minyak

goreng curah.

Menurut pengakuan salah satu dari distributor yang ada di Kota

Banjarmasin, minat masyarakat secara keseluruhan sebenarnya menurun semenjak

keluar Peraturan Menteri Perdagangan tahun 2014 silam, walaupun belum

diberlakukan sampai sekarang. Terlebih minyak dalam bentuk kemasan

bermunculan dengan merek dan kemasan yang variatif sehingga konsumen

minyak goreng curah mulai beralih ke minyak goreng kemasan.
33

 Akan tetapi

menurunnya minat di distributor ini tidak memengaruhi minat masyarakat

menengah ke bawah yang berpenghasilan tidak tetap mereka masih membeli

miyak goreng curah untuk keperluan keluarga. Seperti teori prinsip dasar analisis

perilaku konsumen yaitu kelangkaan dan keterbatasan pendapatan sehingga

konsumen senantia mengatur keuangannya agar menigkatkan konsumsi barang

32

Danang Sunyoto, op. cit., hlm. 256.

33
H. Ahmad, Distributor Minyak Goreng Curah, Wawancara Pribadi, Banjarmasin, 27

Maret 2017.

85

atau jasa yang disertai dengan pengurangan konsumsi pada barang atau jasa yang

lain.
34

Dalam ajaran Islam menganjurkan mengonsumsi makanan yang baik lagi

halal sebagaimana dalam firman Allah QS. Al-Baqarah/02:168.

                                  

       
“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat

di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan, karena

seseungguhnya syaitan itu adalah musuh yang nyata bagimu.”

Dalam ayat ini Allah swt. menyerukan bahwasanya mengonsumsi

makanan yang baik lagi halal, baik yang dimaksud sangatlah luas tidak hanya dari

segi tampilan luarnya saja namun juga kandungan yang terdapat di dalamnya.

Minyak goreng curah tidak dikemas layaknya minyak goreng kemasan yang

mendapat label Standar Nasional Indaonesia (SNI) dan label halal dari Majelis

Ulama Indonesia (MUI), sehingga dapat menimbulkan keragu-raguan bagi

sebagian konsumen.

2. Faktor-faktor yang Menyebabkan Adanya Minat Masyarakat di Kecamatan

Banjarmasin Tengah untuk Membeli Minyak Goreng Curah

Setelah peneliti melakukan pengumpulan data, ditemui beberapa faktor

yang menyebebkan adanya minat masyarakat di Kecamatan Banjarmasin Tengah

untuk membeli minyak goreng curah adalah sebagai berikut:

a. Harga, 70% masyarakat menyatakan harga merupakan faktor utama yang

menjadikannya berminat dengan minyak goreng curah. Selisih harga

34

Mustafa Edwin Nasution, op. cit., hlm. 57.

86

antara minyak goreng curah dan kemasan yang berkisar antara Rp.1.500-

Rp.2.500,- sangat berarti bagi masyarakat, karena selisih tersebut dapat

menutupi kebutuhan mereka untuk mengonsumsi barang dan jasa yang

lain. Serta kemasan yang bisa di sesuaikan dengan keperluan. Kemasan

yang fleksibel bisa diminta oleh konsumen sesuai dengan uang yang

mereka punya. Penjual selalu bersedia memberikan minyak goreng curah

walaupun konsumen hanya membeli Rp.1.000,- konsumen sudah bisa

mendapatkan minyak goreng untuk keperluan dapur mereka.

b. Kebiasaan juga menyangkut kebudayaan, dan adat istiadat masyarakat.

Minat masyarakat yang masih membeli minyak goreng curah 20%

karena kebiasaan dari dulu mereka sudah menggunakan minyak goreng

dari kelapa yang dibuat oleh rumah tangga industri yang tidak dikemas

layaknya minyak goreng kemasan saat ini, sehingga sampai saat ini

mereka terbiasa untuk membeli minyak goreng curah goreng curah.

c. Praktis, 10% dari informan yang berminat dengan minyak goreng curah

mengatakan bahwa minyak goreng curah praktis, karena setelah

digunakan tidak disimpan lagi melainkan dibuang.

Berdasarkan data yang didapat sesuai dengan landasan teori bab II

mengenai faktor-faktor yang menyebabkan timbulnya minat. Menurut Abdul

Rahman Shaleh dalam bukunya Psikologi Suatu pengantar dalam perspektif

Islam. Menurutnya faktor-faktor yang menyebabkan timbulnya minat terbagi dua:

a. Dorongan dari dalam diri individu, para informan yag didata

menunjukkan beragam dorongan dari dalam dirinya. Informan yang

87

didata adalah ibu rumah tangga sehingga mereka megerti betul untuk

keperluan keluarganya, harganya yang terjangkau dan dapat dibeli sesuai

dengan keperluan menjadi pertimbangan pertama.

b. Lingkungan, keadaan lingkungan juga sangat memengaruhi minat

masyarakat untuk membeli minyak goreng curah karena dari data yang

didapat masyarakat tinggal disekitar pasar tradisional yang mana banyak

penjual sembako menjual minyak goreng curah sehingga masyarakat

tertarik secara emosional.
 35

Menurut Crow dan Crow sebagaimana yang dikutip oleh Abdul Rahman

Shaleh faktor yang menjadikan timbulnya minat, yaitu:

a. Dorongan dalam diri individu

b. Motif sosial

c. Faktor emosional
36

Minat masyarakat untuk membeli minyak goreng curah tentunya

dipengaruhi oleh faktor yang berasal dari diri individu konsumen itu sendiri

karena manusia adalah makhluk individu dan juga sebagai makhluk sosial yang

tidak bisa hidup sendiri. Dalam hal ini faktor emosional juga mempengaruhi

timbulnya minat masyarakat bila konsumen merasa senang atau tidak ada keluhan

dalam mengonsumsi minyak goreng curah maka ia akan berminat dan sebaliknya.

Tidak sedikit masyarakat yang belum mengetahui adanya Permendag

minyak goreng wajib kemasan yang tujuannya adalah melindungi konsumen dari

berbagai jenis penyakit menurut Permendag (Nomor 80/M-DAG/PER/10/2014).

35

Abdul Rahman Shaleh dan Muhib Abdul Wahab, op. cit., hlm. 267.

36
Ibid., hlm. 268.

88

Ini membuktikan kurang siapnya peraturan tersebut untuk diberlakukan di Kota

Banjarmasin khususnya Kecamatan Banjarmasin Tengah, mengingat peraturan

tersebut sempat ditunda sampai beberapa kali. Sampai saat ini sosialisasi masih

belum terlihat mengingat hanya 10% masyarakat di Kecamatan Banjarmasin

Tengah yang mengetahui hal tersebut.

Tanggapan mereka seputar minyak goreng wajib kemasan cukup

bervariasi 53% setuju dengan peraturan tersebut, 40% setuju dengan beberapa

syarat yang salah satunya jika minyak goreng wajib kemasan diberlakukan

pemerintah bisa menyetarakan harga dan kuantitas minyak goreng curah dan

kemasan yang akan diberlakukan. 7% dari mereka menyatakan kurang setuju.

Manusia selalu terlibat dalam pengambilan keputusan, ketika berhubungan

dengan pemenuhan kebutuhan hidup sehari-hari. Secara umum bahwa sebuah

keputusan merupakan seleksi dari dua pilihan atau lebih.
37

 Seperti keputusan

untuk membeli minyak goreng curah atau minyak goreng kemasan. Para

informan sebelum melakukan keputusan pembelian terlebih dahulu

mempertimbangkan barang yang akan mereka beli akankah mampu untuk

memenuhi kepuasan mereka. Menurut teori ekonomi mikro yang dikembangkan

oleh ahli ekonomi klasik menyatakan bahwa keputusan untuk membeli

merupakan hasil perhitungan ekonomis, rasional yang sadar.
38

 Beberapa prinsip

dasar dalam analisis perilaku konsumen adalah

37

Usman Effendi, op. cit., hlm. 248.

38
Danang Sunyoto. op. cit., hlm. 267.

89

a. Kelangkaan dan terbatasnya pendapatan. Terbatasnya pendapatan yang

memaksa informan untuk menentukan pilihan, agar pengeluaran senantiasa

berada di anggaran yang sudah ditetapkan, meninggatkan konsumsi pada

barang atau jasa harus disertai dengan pengurangan konsumsi pada barang

dan jasa yang lain. inilah yang dilakukan oleh sebagian besar informan yang

mengonsumsi minyak goreng curah karena selisih harga antara minyak

goreng curah dan kemasan dapat memutupi kebutuhan mereka pada barang

dan jasa yang lain.

b. Kosumen mampu membandingkan biaya dengan manfaat. Jika kedua

barang memberi manfaat yang sama, konsumen akan memilih biaya yang

lebih kecil. Dari hasil data yang diperoleh peneliti di lapangan masyrakat

membeli minyak goreng curah karena fungsinya sama saja dengan minyak

goreng kemasan terlebih harganya yang murah dibandingkan minyak

goreng kemasan.
39

Mengingat perilaku masyarakat selalu berubah-ubah seiring dengan

kemajuan budaya dan peradaban, maka saat ini diperlukan tindakan meneliti

sebagai pijakan Pemerintah, pengusaha, lembaga swadaya masyarakat, organisasi

masyarakat, akademisi, dan sebagainya. Perilaku konsumen termasuk diantara

deretan perilaku yang sangat cepat berubah, karena ia berkaitan dengan keseharian

masyarakat dalam memenuhi kebutuhannya.

39

Mustafa Edwin Nasution, op. Cit., hlm. 58.

90

Tujuan dari peraturan minyak goreng wajib kemasan ini tentu saja untuk

perlindungan konsumen, karena makhluk hidup adalah konsumen atas lingkungan

hidupnya. Rasulullah saw. bersabda:

عًا لُّ لِمُسْلِمٍ باَعَ مِنْ أَخِيهِ بَ ي ْ نَهُ لَهالْمُسْلِمُ أَخُو الْمُسْلِمِ، وَلََ يََِ فِيهِ عَيْبٌ إِلَا بَ ي ا
“Seorang muslim adalah saudara bagi muslim yang lain, tidak halal bagi

seorang muslim untuk menjual barang yang ada cacatnya kepada temannya,

kecuali jika dia jelaskan.” (HR. Ibn Majah)

Hadis di atas tidak hanya tertuju pada kewajiban memberitahukan mutu

dan cacat barang yang tersembunyi, namun juga wajib adanya pemberitahuan

tentang risiko-risiko pemakaian suatu produk. Dalam hal ini Pemerintah sudah

meberikan peraturan yang bertujuan untuk perlindungan konsumen. Dalam Islam

terdapat lima hal yang wajib dijaga dan kemaslahatannya menjadi tujuan pokok

syariah (al-d}aruriyyat al-khamsah), yaitu agama (al-di<n), jiwa (an-nafs), akal (al-

‘aql), keturunan (an-nasl), dan harta (al-ma>l).40
 Sebenarnya tidak masalah

masyarakat mengonsumsi minyak goreng curah asalkan tidak digunakan sampai

berulang kali hingga berubah warna menjadi hitam pekat yang menjadikannya

tidak layak lagi untuk dikonsumsi.

40

Muhammad dan Alimin, op. cit., hlm. 216.

