

44

BAB IV

PENYAJIAN DATA DAN LAPORAN PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Legenda dan Sejarah Desa Perdana

Pada jaman dahulu Desa Perdana awal mulanya berupa hutan

belantara, yang terletak di blantaran tepian Sungai Belayan dan di sana

ada sebuah sungai kecil yang bernama Sungai Kahat yang kepala

sungainya terletak di kaki gunung/bukit yang terkenal dengan sebutan

Gunung Kahat. Pada waktu itu dirantauan kahat ada beberapa penduduk

yang tinggal di daerah tersebut untuk berkebun dan berladang, hingga

akhirnya mereka mendirikan pemukiman dan menjadikanya sebuah

perkampungan di daerah tersebut, yang kemudian terkenal dengan

sebutan Kampung Kahat, dan pada tahun 1976 masuklah perusahaan kayu

yang bernama PT. Perdana Kutai dan beroperasi hanya dalam satu tahun

lalu tutup karena pada saat itu tidak ada lagi lahan untuk digarap oleh

perusahaan tersebut dan pada saat itu sudah banyak warga yang datang

untuk bermukim dirantaun kahat tersebut dengan harapan untuk menjadi

karyawan di perusahaan tersebut, dan beberapa tahun kemudian rantaun

kahat tidak lagi disebut-sebut orang, hingga kemudian Rantau Kahat

berubah dengan sebutan Kampung Perdana yang merupakan anak

Desa/Dusun dari Desa Long Beleh Haloq, dan pada tahun 1992 masuklah

Perusahaan Perkebunan Kelapa Sawit dengan Nama PT. Rea Kaltim

Platations yang berdiri di Dusun Perdana untuk pembukaan persemaian/

45

Nurseri di belakang pemukiman warga dan memperkerjakan warga Dusun

Perdana sebagai karyawan, lalu perusahaan tersebut membuka lahan

untuk penanaman kelapa sawit meluas sampai ke kilo meter 6 yang

sampai saat ini menjadi Sentral Perdana Estate, dan berhubungan dengan

itu pula nama Perdana tersebar sampai ke Luar Negeri dan pada waktu itu

bertepatan dengan adanya pemekaran wilayah dari Desa Longbeleh Haloq

sehingga sekarang menjadi Desa Perdana yang sudah menjadi desa

difinitif .

Bermula pada tahun 2003 warga Dusun Perdana bersama-sama

dengan tokohnya mengadakan musyawarah dalam rangka untuk

mengajukan pemekaran ke Desa Induk Longbeleh Haloq dan usulan

masyarakat disetujui untuk menjadi Desa Persiapan Perdana yang

dipimpin oleh Kepala Desa Bapak Iskandar yang ditunjuk secara

Aklamasi berdasarkan hasil musyawarah bersama. Pada tanggal 23 maret

2008 setelah diadakan pemungutan suara tanggal 11 Desamber 2007 dan

terpilih saudara Kasmani sebagai Kepala Desa, di Desa Perdana dan

selanjutnya Desa Perdana diakui dan menjadi desa definitif oleh

Pemerintah Kabupaten Kutai Kartanegara yang pada saat ini telah

dipimpin oleh Kepala Desa terpilih hingga saat ini.

Wilayah Desa Perdana terangkum dalam wilayah Kecamatan

Kembang Janggut Kabupaten Kutai Kartanegara pada tahun 2008 Desa

Perdana dimekarkan menjadi desa yang definitif mengingat jumlah

46

penduduk dan luas wilayah geografis sudah cukup memenuhi persyaratan

untuk dapat dimekarkan yang wilayahnya cukup luas.
1

2. Letak Geografis dan Administrasi

Desa Perdana berada diatas Ketinggian dari Permukaan Laut

kurang lebih 500 - 700 Meter dengan Tofografi dataran rendah yang

terdiri dari 2 bagian wilayah Perdana dan Dusun Ketenuq dengan

pembagian menjadi 7 Rukun Tetangga dengan Batas-batas Wilayah

sebagai berikut ;
2

Tabel 1.1 : Batas Wilayah

No Batas Desa Arah Keterangan

1 Desa Muai Utara -

2 Dusun Malong Selatan -

3 Desa Bukit Layang Timur -

4 Desa Pulau Pinang Barat -

Penjelasan,

- Sebelah Utara Berbatasan dengan Desa Muai Kecamatan Kembang

Janggut Kabupaten Kutai Kartanegara.

- Sebelah Selatan Berbatasan Dengan Dusun Malong Desa Lamin

Telihan Kecamatan Kenohan.

1
 Dokumen Desa, Perdana, 2018, hlm. 17

2
 Ibid., hlm. 21

47

- Sebelah Timur Berbatasan Dengan Desa Bukit Layang Kecamatan

Kembang Janggut Kabupaten Kutai kartanegara.

- Sebekah Barat Berbatasan Dengan Desa Pulau Pinang Kecamatan

Kembang janggut Kabupaten Kutai Kartanegara.

3. Demografi

Desa Perdana mempunyai jumlah penduduk pada saat ini 1.898 Jiwa,

yang terbagi menjadi 2 wilayah yaitu Perdana dan Dusun Ketenuq dan

terbagi menjadi 7 RT
3
:

Tabel 1.2 : Jumlah Penduduk

RT 01 RT 02 RT 03&07 RT 04 RT 05 RT 06
Jumlah

Penduduk

226 291 280 622 287 192 1.898

Data terbaru di tahun 2017 terdapat 1.903 Jiwa penduduk Desa Perdana

terdiri dari 1.482 Islam dan 421 non Islam (Kristen 207 & Katholik 214)
4

4. Topografi dan Penggunaan Lahan

Desa Perdana merupakan salah satu dari 11 desa di wilayah

Kecamatan Kembang Janggut, dengan kode wilayah 10 yang terletak di

pinggiran/tepian Sungai Belayan. Desa Perdana mempunyai anak

desa/dusun yaitu Dusun Ketenuq dan kurang lebih 6 Kilo meter dari

perkampungan terdapat sebuah perusahaan raksasa yaitu PT.REA

KALTIM PLANTATIONS sehingga nama Perdana membahana sampai

ke Luar Negeri. Desa Perdana mempunyai luas wilayah sekitar 3.768

Hektar.

3
 Ibid., hlm. 21

4
 Dokumen desa, Data Monografi awal tahun 2017, Perdana, 2018, hlm. 3

48

Iklim Desa Perdana, sebagaimana desa-desa lain di wilayah

Indonesia mempunyai iklim kemarau dan penghujan, hal tersebut

mempunyai pengaruh langsung terhadap pola tanam yang ada di Desa

Perdana Kecamatan Kembang Janggut yang sebagian besar merupakan

Petani Perkebunan kelapa sawit.
5

Penggunaan lahan di Desa Perdana sebagian besar diperuntukan

untuk tanah Pertanian Perkebunan sedangkan sisanya untuk lahan kering

yang merupakan bangunan dan fasilitas-fasilitas lainnya.

5. Sosial dan Ekonomi

Tabel 1.3 Tingkat pendidikan masyarakat Desa Perana adalah sebagai

berikut
6
:

Pra Sekolah Sekolah SD SLTP SLTA Sarjana/D3

75 Org 627 Org 100 Org 75 Org 15 Org

Tabel 1.4 Sarana Pendidikan

TK SD SMP SMA

Tabel 1.5 Sarana dan Prasarana Desa
7
:

Balai Desa Jalan Kab Jalan Kec Jalan Desa Tempat Ibadah

1 Bh 1 Bh 1 Bh 1 Bh
2 Masjid

1Mushola

5
 Dokumen Desa, Perdana, 2018, hlm. 21

6
 Ibid., hlm. 21

7
 Ibid., hlm. 22

49

Desa Perdana merupakan desa pertanian, mayoritas masyarakatnya

bermata pencaharian sebagai petani, khususnya Petani Perkebunan kelapa

sawit, sebagian kecil bekerja sebagai buruh atau karyawan di perusahaan

sawit dan lainnya sebagai Pedagang serta PNS

Tabel 1.6 Pekerjaan

Petani Pedagang PNS Buruh

153Org 40 Org 18 Org 105 Org

 SUSUNAN ORGANISASI PEMERINTAHAN DESA PERDANA

KECAMATAN KEMBANG JANGGUT KABUPATEN KUTAI

KARTANEGARA PERIODE 2017- 2022
8

No N a m a Jabatan

1. NURHADI Kepala Desa

2 NAJMUDDIN Sekretaris Desa

3 ELIN NURLINA Kaur Keuangan

4 ALY SYAFAAT Kaur Umum dan Perencanaan

5 JOHANSYAH Kasi Pemerintah

6 HENRIANSYAH Kasi Kesra dan Pelayanan

7 ARJANI Kepala Dusun

8 MUSTIKA Staf Bidang Umum

9 HERLINDA SARI Staf Bidang Pemerintahan

10 HAIDIR Staf Bidang Palayanan Desa

11 YAU Staf Bidang Kesra

12 NANDA Staf Bidang TU Kantor

8
 Ibid., hlm. 23

50

B. Penyajian Data

Data penelitian didapatkan dengan cara melakukan wawancara

langsung kepada para informan. Selain itu penulis juga mendapatkan

dokumentasi desa dari seketaris desa yaitu bapak Aly Safaat dan observasi

secara langsung proses acara Upacara Adat Kwangkay yang di pandu oleh

panitia pelaksana kakak Ipus selaku penanggung jawab acara yang pada saat

itu sedang tidak berkesibukan, sehingga dapat mengarahkan penulis untuk

melihat langsung proses acara Upacara Adat Kwangkay dan memberikan

informasi mengenai para pedagang yang berdagang di acara tersebut.

Lahan yang di sediakan panitia terdiri dari 1 tempat utama yang terdiri

dari 11 tempat yaitu 2 tempat untuk panitia, 9 untuk pegangan yang terdiri

dari 4 orang pedagang muslim dan 5 orang pedagang non-muslim, terdapat 8

titip bola lampu pertanda 8 titik tempat judi di tempat utama, 1 kandang untuk

sabung ayam berada di samping belakang tempat utama, 4 tempat judi di

depan kandang sabung ayam, 1 tempat pedagang non-muslim di samping

tempat utaman dan 1 pedagang muslim di depan tempat utama serta 1

pedagang muslim di belakang tampat utama. Lahan atau tempat tersebut biasa

di sebut Lapak. Para pedagang yang berdatang di lapak utama membayar

sewa sebesar Rp 250.000 perbualan dengan keperluan untuk sewa tempat dan

bayar litrik dan untuk pedagang yang di luar dari lapak utama membayar Rp

50.000 – Rp 100.000.

 Berdasarkan penjelasan sebelumnya pada bab II mengenai perilaku

pedagang, konsep bisnis dan etika bisnis dalam Islam. Untuk etika bisnis

51

dalam Islam tidak semua orang Islam memakai atau mengetahui apa itu etika

bisnis Islam walaupun mereka beragama Islam. Terkadang pula mereka

mengamalkan suatu kebiasasan yang baik dan itu merupakan salah satu etika

bisnis Islam tapi mereka tidak mengetahui bahwa itu merupakan salah satu

dari etika bisnis Islam hanya saja mengamalkannya tanpa mengetahui bakwa

itu adalah ajaran Islam. Berbeda dengan mereka yang mengetahui tentang

Etika bisnis dalam Islam yang kemungkinan besar mengamalkan apa saja

yang di perbolehkan dan menjauhi apa saja yang dilarang.

Penulis tertarik untuk mengetahui bagaimana peilakau pedagang

muslim yang berdagang di acara Upacara adat kwangkay yang mayoritas

pedagang di sekitar adalah pedagang non-muslim dan acara tersebut adalah

acara adat suku dayat Tunjung dan dayak Binua. Suku Dayak Tunjung

bermukim di wliayah Kecamatan Melak, Kec. Barong Tongkok, Kec.

Sekolaq Darat, Kec. Linggang Bigung, Kec. Kembang Janggut, Kec. Manoor

Bulan, Kec. Muara Pahuq, Kec. Kota Bangun sedangkan Dayak Binua

terletak di daerah Kalimantan Tengah.

Sejarah Upacara Adat Kwangkay

Upacara Adat Kwangkay dimulai sejak zaman dulu yang tahunnya

oleh informan tidak mengetahui, yang pasti acara ini berlangsung sejak

adanya suku Dayak. Tidak semua suku Dayak melaksanakan Upacara Adat

Kwangkay, suku dayat yang melaksanakan Upacara tersebut adalah Suku

Dayak Tunjung, Benua dan Bentian. Kwangkay bermakna suatu proses

pensucian roh orang yang telah meninggal yang dilakukan oleh keluarga

52

mayat untuk balasbudi sebagi tanda pengorbanan merupakan suatu

persembahan terakhir bagi mayat.
9

Proses Upacara Adat Kwangkay terbagi menjadi tiga bagian yaitu:

Botorbuyang, Pememang dan Pemotongan. Secara singkat akan peneliti

uraikan di bawah ini:

Botorbuyang, Botorbuyang merupakan salah satu proses menuju acara

puncak. Botorbuyang dilakukan dari mulai dibukanya acara hingga selesainya

acara, botorbuyang adalah proses yang di dalamnya terdapat suatu permainan

yaitu judi dan sabung ayam. Judi dan sabung ayam tidak bisa dipisahkan dari

rangkaian acara Kwangkay sebab dari zaman dulu itu sudah dilakukan yang

biasa disebut mereka Botorbuyang.
10

 Botorbuyang dikelola oleh mereka yang

paham dan mengerti, di judi disebut dengan bandar, bandar yang akan

mengelola uang para pemasang yang menang dan meminta cok dari

pemenang dan nantinya akan diserahkan kepada panitia, bandar biasanya

diberi imbalan dengan minuman kemasan dan makanan ringan. Untuk sabung

ayam dikenal dengan wasit, wasit ini yang menarik bayaran untuk setiap kali

sabung ayam yang diserahkan kepada panitia untuk dikelola, wasit sendiri

telah dibayar oleh panitia dengan bayaran yang telah disepakati.

Pememang, Pememang adalah pemangku adat atau orang yang

mengetahu secara detail mengenai prosesi Upacara Adat Kwangkay.

Pememang ada minimal 3 bulan dalam prosesi Upacara Adat Kwangkay

kemudian menguburkan kembali Tulang belulang, setelah pememang ada

9
 Istanbul, tokoh adat, perdana, 30 Februari 2018.

10

 Ben, Masyarakat Setempat, Perdana, 1 Maret 2018

53

barula ada tarian. Tarian dilakukan setiap malam sampai acara pemotongan.

Tariang yang biasa disebut mereka dengan Ngerangkau yang bertujuan untuk

penyembahan dalam acara tersebut. Setelah seminggu lamanya pememang

ada barulah prosesi penggalian kuburan dilakukan atau biasa dikenal dengan

Pengangkatan Tulang, tulang kemudian dimandikan selayaknya pemandian

saat pertama meninggal dunia. Setelah dimandikan tulang belulang tersebut

dimasukkan kedalam sebuah peti yang dikenal dengan nama Rejont.

Pemotongan, Pemotongan tanda berakhirnya acara Kwangkay. Dalam

prosesi pemotongan hewan yang dipotong adalah babi, ayam dan kerbau.

Babi dan ayam dipotong oleh panitia atau orang yang punya acara.

Sedangkan untuk kerbau, kerbau sebelum disembeleh oleh orang

Muslim/Haji terlebih dahulu di tusuk menggunakan pisau oleh 8 orang

penusuk. Adapaun 8 orang penusuk tidak ada kreteria khusus akan tetapi, jika

terjadi sesuatu hingga merenggut nyawa panitia tidak bertanggung jawab dan

hanya memberika kain putih sepanjang badan dan 1 piring putih sebagai

simbol belasungkawa. sebab 8 orang penusuk adalah orang yang sukarela

melakukannya tanpa ada paksaan. Setelah kerbau di tusuk oleh 8 orang

penusuk barulah di sembeleh oleh Haji dan di masak oleh koki khusus yang

nantinya bisa di makan oleh semua orang, baik Islam ataupun Non-Islam.

Tujuan dari penusukan adalah untuk meramaikan acara. Adapaun tempat

penusukan dan penyembelehan dilakukan di tempat yang berbeda yaitu

berjarak sekitar 700 M dari Lapak.

54

Hasil Wawancara

Hasil wawancara dengan para pedagang muslim yang berdagang di

Upacara Adat Kwangkay untuk mengetahui seberapa besar pengetahuan para

pedagang tentang etika bisnis Islam dan apakah mengamalkannya atau tidak.

1. Nama :NUR HALIAH

Alamat :PULAU PINANG

Usia :47 Tahun

Pendidikan terakhir :S1

Ibu Nur akrab di panggil Mama Anca berasal dari Samarinda kelahiran

Tedono 26 Februari 1971 merantau ke Pulau Pinang baru satu tahun ini,

mempunyai 2 orang putra. Beliau tidak punya alasan yang tepat kenapa

memilih untuk berdagang di acara kwangkay mungkin mencari

keramaian, mendatangi tempat keramaian untuk mencari rezeki.

Berdagang merupakan mata pencaharian sampingan untuk mengisi waktu

kosong adapun mata pencarian yang utama adalah penghasilan dari suami

yaitu beliau membuka bengkel di rumah. Mama Anca berdagang sekitar 2

bulan yang lalu sejak bulan desember 2017 sejak acara kwangkay ini di

buka dan baru ini mencoba untuk berdagang. Dagangan yang diperjual

belikan adalah makanan dan minuman siap saji dan makanan ringan.

Acara kwangkay sudah lama dimulai tapi Mama Anca baru satu kali ikut

berdagang yaitu di Desa Perdana dalam Upacara Adat Kwangkay

Almarhum Ngatang. Berdagang merupakan keinginan sendiri hanya ingin

mencoba-coba apakah hasilnya memuaskan atau tidak dalam artian

55

untung tidaknya. Mengenai ilmu berdagang beliau belajar/melihat-lihat

dari masyarakat sekitar dan menirunya karena baru sekali mencoba untuk

berdagang. Mengenai mana yang diperbolehkan dan mana yang tidak

diperbolehkan dalam berdagang, yang beliau ketahui hanyalah mencari

keuntungan tidak melebihi dari harga aslinya. Beliau mengamalkan hal

tersebut di atas, tapi melihat situasi juga dan mengikuti harga yang

digunakan para pedagang yang lain agar tidak terjadinya permusuhan

karena menentukan harga yang berbeda apalagi lebih murah dari harga

yang ditetapkan oleh pedagang yang lain. Mama Anca tidak mengenal

yang namanya etika bisnis Islam walaupun pendidikan terakhir beliau

adalah sarjana di salah satu perguruan tinggi di Kalimantan Tengah.
11

2. Nama :ISTRIYAH

Alamat :Perdana

Usia :37 Tahun

Pendidikan terakhir :SD/MI (Madrasah Ibtidaiyah)

Informan kedua adalah Ibu Istriyah akrab dengan panggilan Lissa

kelahiran Banyuwangi 07 April 1981 dari Dusun Kaligoro RT 001 RW

001 Desa Sukomaju Kecamatan Srono Kabupaten Banyuwangi, sudah

berkeluarga dan memiliki 4 orang anak terdiri dari 2 orang anak kandung

dan 2 orang anak angkat. Suku jawa adalah suku aslinya, beliau merantau

dari satu kota ke kota yang lain yaitu di Sumatra, Bali, Banjarmasin,

Tanjung dan yang terbaru di Melak, Kutai Barat sejak tahun 2012 dan

11

 Nur Haliah, Hasil wawancara, Informan, Perdana, 20 Februari 2018.

56

saat ini baru 3 tahun berada di Perdana. Islam adalah agama yang beliau

peluk, tempat tinggal tidak tetap, masih seperti burung (berpindah-pindah)

dari satu lokasi acara Kwangkay ke acara Kwangkay yang berikutnya atau

jika tidak ada acara Kwangkay beliau mengontrak di suatu tempat. Alasan

utama berdagang di acara Kwangkay adalah merupakan jalan pintas untuk

mendapatkan keuntungan yang banyak dan cepat. Berdagang merupakan

mata pencaharian yang utama dan bangunan adalah mata pencaharian

sampingan yang dikerjakan oleh suaminya. Ibu Lissa berdagang mulai

sejak umur 18 tahun, ilmu berdagang beliau dapatkan dari orang lain yaitu

dengan cara melihat dan memperhatikan para pedagang dan menirunya.

Ibu Lissa berdagang di acara kwangkay sudah 3 kali di dua tempat yang

berbeda yaitu Bukit Layang 1 kali dan Perdana 2 kali, yang di Perdana

adalah kali ke-tiga beliau berdagang di acara kwangkay sekitar 2 bulan

terakhir ini di mulai dari bulan Desember akhir. Dagangan yang diperjual

belikan adalah makanan dan minuman siap saji, rokok dan makanan

ringan. Berdagang merupakan keinginan sendiri dan apabila ada acara

kwangkay lagi di tempat yang lain maka beliau akan berjualan di tempat

tersebut karna beliau memang suka berdagang di acara kwangkay karena

daya tarik pengunjung besar sehingga memungkinkan untuk mendapatkan

keuntungan yang lebih dari perkiraan. Ibu lissa tidak mengenal dengan

Etika Bisnis Islam, yang beliau tahu adalah bahwa berjualan melebihi

batas dari harga aslinya itu tidak diperbolehkan karna menurut beliau itu

sudah termasuk Riba/Kelebihan. Misalkan contoh minuman yang di luar

57

di jual dengan harga 8.000 beliau menjual di Lapak dengan harga 10.000

dengan modal 5.000, bukan karna riba tapi karna menyesuaikan tempat

karena di tempat beliau berdagang/Lapak si pembeli adalah orang-orang

yang ikut berjudi, sabung ayam dan masyarakat pendatang yang ingin

menyaksikan judi dan sabung ayam. Dari apa yang Ibu Lissa ketahui

tentang apa yang tidak diperbolehkan dalam hal berdagang di atas yaitu

tidak boleh melaksanakan Riba, beliau mengamalkannya tapi

menyesuaikan dengan tempat dan teman-teman yaitu para pegagang yang

lain, jika orang-orang sekitar menggunakan riba maka beliaupun ikut

menggunakan riba. Dengan adanya acara kwangkay di mana dalam

prosesnya terdapat judi dan sabung ayam, Ibu Lissa suka-suka saja karna

intinya adalah ada duit yang dihasilkan, terkadang pula Ibu Lissa dan

suami ikut dalam permainan judi tersebut yang bertujuan agar

mendapatkan keuntungan/duit, jikalau kalah berarti itu buka rezekinya

kata beliau. Alasan utama berdagang di acara kwangkay adalah jalan

pintas untuk mendapatkan keuntungan dan lebih cepat. Tetapi namanya

berjualan itu pasti ada untung dan adapula ruginya, jadi harus siap

mengambil resikonya.
12

3. Nama : Khot Niati

Alamat : Kembang Janggut, Bukit Layang

Usia : Tahun

Pendidikan terakhir : 3 SD

12

 Istriyah, Hasil wawancara, Informan, Perdana, 21 Februari 2018.

58

Informan ketiga adalah Ibu Khot Niati atau Kreot dan akrab dipanggil

Julak beliau asli suku dayak yang tempat tinggal asal di Barambai Kec.

Kahala Kab. Kutai Kartanegara dan memeluk agama Islam sudah lama

sejak menikah dengan suami yang kedua asli orang banjar yaitu

kandangan, mengenai waktunya beliau sudah tidak ingat lagi. Pendidikan

terakhir beliau adalah kelas 3 SD dan menikah diusia 13 tahun yang

dikategorikan masih belia, walau sekolah hanya sampai kelas 3 beliau

sudah bisa Baca Tulis hanya saja saat ini terkendala oleh mata yang sudah

mulai rabun. Berdagang merupakan kerjaan sampingan dan yang utama

adalah Petani, walaupun beliau berdagang sudah sejak usia 13 tahu yaitu

dengan suami pertamanya. Beliau sering mengikuti acara Kwangkay yaitu

dengan ikut berdagang di acara tersebut, adapun tempat-tempat yang

pernah di jadikan tempat berdagang di acara kwangkay yaitu Pulau

Pinang 2 kali bemeja, Perdana 1 kali bemeja, Bukit Layang 2 kali yang

pertama ikut jualan di salah satu rumah warga yang bernama Ibu Ning

dan yang ke dua membuka warung (bewarung) di acara Kwangkay,

Klekat di rumah kepala adat (bewarung) dan yang saat ini adalah di Desa

Perdana bewarung. Julak Pertama kali berdagang yaitu, saat bersuami

dengan yang pertama diperkirakan umur 13 tahun karna beliau menikah

di umur tersebut yang dijual adalah sembilan bahan pokok (sembako).

Berdagang adalah suatu keinginan dari diri sendiri dan belajar dari suami

yang pertama kemudian lanjut berdagang dengan suami yang kedua.

Beliau mempunyai anak 5 dari suami yang pertama tapi sudah meninggal

59

semua (Suli) meninggal tapi balik lagi ya selama 5 kali. Untuk suami

yang ke dua, ada dua tapi keguguran. Beliau mempunyai anak angkat

orang jawa. Beliau tidak mengetahui apa itu etika bisnis Islam yang beliau

tahu menghormati dan menghargai orang lain/pembeli, melayani dengan

baik dan tidak diperbolehkannya menjual barang yang tidak halal atau

biasa di sebut haram. Jika ada hasil dari barang haram seperti jual anjing

atau pun menang ikut sabung ayam dan judi, uangnya dipakai untuk di

belikan ke alat bukan untuk di makan agar tidak mendarah daging kata

beliau. Ilmu atau pengetahuan tentang Islam beliau peroleh dari suami

belia.
13

C. Analisis Data

No Nama
Jenis

Kelamin
Umur

Pendidikan

Terakhir
Lama Berdagang

1. Nur Haliah Pr 47 S-1
2 Bulan (Awal di Buka acara

Kwangkay di Desa Perdana

2. ISTRIYAH Pr 37 Tamat MI 19 Tahun

3. Khot Niati Pr 3 SD 21 Tahun

Informan 1 yaitu Nur Haliah

Berdasarkan hasil wawancara dan pengamatan terhadap informan 1. Ibu Nur

Haliah akrab di panggil Mama Anca, di peroleh sebagai berikut:

1. Perilaku Pedagang

Perilaku pedagang adalah suatu aksi dan reaksi suatu organisme

terhadap lingkungannya yang disadari ataupun tidak disadari didorong

13

 Khot Niati Hasil wawancara, Informan, Perdana, 22 Februari 2018.

60

oleh motif tertentu dalam perbuatan perniagaan sebagai pekerjaannya

sehari-hari untuk memperoleh keuntungan. Beliau berjualan bukan

semata-mata untuk mencari keuntungan saja melaikan untuk mengisi

kekosongan/waktu luang dan mengikuti keramaian (Kambing Tumbur),

sebelum berjualan beliau hanya berdiam diri di rumah dan hanya

sekedarnya saja membantu suami yang menyediakan jasa service yaitu

Bengkel. Mama Anca masuk dikategori pedagang eceran dimana beliau

langsung menjual barang ke tangan konsumen. Adapun barang dagangan

yang beliau jual diantaranya: Air dalam kemasan, makanan siap saji (Nasi,

Ikan, Ayam, Kepiting dan Sayur mayur) dan makanan ringan.

Mengenai Faktor-Faktor Yang Mempengaruhi Prilaku Pedagang

dalam menentukan harga barang dagangannya yaitu jauhnya jarak yang

ditempuh. Tempat berdagang dengan lokasi penyediaan bahan baku dapat

dikatakan jauh dan merupakan satu-satunya tempat yang dapat dijangkau

oleh para pedagang. Mengenai faktor yang lain yaitu keputusan

pemerintah, isu yang terkait, kelangkaan barang dan permintaan tidak

berpengaruh banyak terhadap penentuan harga. Adapun mengenai faktor

yang mempengaruhi selalanjutnya adalah persaingan, persaingan di sini

tidakpula berpengaruh besar terhadap penentuan harga karna seluruh

pedagang sepakat untuk menetapkan harga yang sama.

2. Konsep Bisnis dalam Islam

Bisnis adalah pertukaran barang, jasa atau uang yang saling

menguntungkan dan atau memberikan manfaat. Bisnis yang dipakai disini

61

adalah pertukaran barang dengan uang untuk mendapatkan keuntungan

dan memberikan manfaat bagi pembeli yaitu menjual makanan siap saji.

Bisnis dilakukan dengan tujuan untuk mendapatkan keuntungan

(profit), pertumbuhan sosial, mempertahankan kelangsungan hidup

perusahaan dan tanggung jawab sosial. Dari sekian banyak tujuan yang

ada, mendapatkan keuntungan (profit) memegang peranan yang sangat

berarti dan banyak dijadikan alasan tunggal di dalam memulai bisnis.

Tetapi berdeda dengan Mama Anca, beliau berjualan bukan semata-mata

untuk mencari keuntungan saja melaikan untuk mengisi

kekosongan/waktu luang. Berdasarkan penjelasan pada bab II mengenai

jula beli, menjelaskan tentang pedagang yang mengharapkan keuntungan

dari perdagangan. Mama Anca memang mengharapkan keuntungan akan

tetapi buka merupakan tujuan utama melaikan hanya untuk mengisi

kekosongan.

3. Etika bisnis dalam Islam

Mempelajari etika dalam bisnis secara sederhana bearti

mempelajari tentang mana yang baik/buruk, benar/salah dalam dunia

bisnis berdasarkan kepada prinsip-prinsip moralitas. Berdasarkan hasil

wawancara dan pengatan yang peneliti lakukan terhadap perilaku Mama

Anca dalam berdagang, diperoleh bahwasanya Mama Anca yang

pendidikan terakhir Sarjana di salah satu perguruan tinggi di Kalimantan

Tengah dan sempat menjadi PNS akan tetapi tidak melanjutkan karirnya

dikarenakan ikut dan ingin fokus mengurus suami dan keluarga kecilnya.

62

Mama Anca tidak mengenal bahwa etika bisnis Islam itu adalah

mengenal mana yang baik/buruk, benar/salah yang beliau tahu adalah

tidak diperbolehkannya melakukan sesuatu seperti Riba, sebab riba

sesuatu perbuatan yang merugikan orang lain dan itu merupakan perilaku

yang tidak baik ada di diri pedagang, secara tidak langsung Mama Anca

telah mengetahui apa itu Etika Bisnis Islam hanya saja tidak mengetahui

bahwa itu adalah salah satu yang ada dalam Etika Bisnis Islam.

Pedoman etika umum bagi bisnis kaum muslim telah dijelaskan dalam

bab II dimana terdiri dari:

Jujur dan berkata benar

Kejujuran dan kebenaran sangatlah penting bagi setiap pengusaha

Muslim karena adanya keinginan untuk mendapatkan keuntungan dan

godaan untuk memperbesar kemampuan produk dan jasa dalam

penjualan.
14

 Terkadang dengan adanya keinginan untuk mendapatkan

keuntungan yang besar membuat seseorang tergoda untuk berbuat

kecurangan. Al-Qur'an telah menjelaskan mengenai berperilaku jujur

dalam berbisnis atau jual beli dengan sangat jelas dan tegas yang antara

lain kejujuran dibeberapa ayat dihubungkan dengan timbangan
15

.

Hasil wawancara dan pengamatan terhadap Mama Anca, beliau

orang yang bisa dikatakan jujur, kenapa peneliti bisa berkata demikian

sebab dalam hasil wawancara beliau ada memberitahukan mengenai

14

 Rafik Issa Beekum, Etika Bisnis Islam, (Yogyakarta: Pustaka Pelajar, 2004), hlm. 106.

15

 Muhaimin, Perbandingan Praktek Etika Bisnis Etika Cina dan Pembisnis Lokal,

(Banjarmasin: Antasari Press, 2007), hlm. 40

63

modal satu botol air dalam kemasan dan peneliti pernah ke pasar tempat

Mama Anca membeli barang dagangan dan harga yang diberitahukan

Mama Anca sesui dengan harga yang peneliti dapatkan di pasar.

Menepati janji/ amanah

Amanah atau tanggungjawab disini dapat diartikan mau dan manpu

menjaga amanah (kepercayaan) orang lain terhadap dirinya. Berdasarkan

hasil pengamatan yang dilakukan oleh peneliti, ada beberapa kejadian

yang dialami peneliti dalam mencarin informasi yaitu pada saat berjanji

untuk melakukan wawancara ternyata mama ancar membatalkan janji

tersebut karena ada hal yang mendadak (tiba-tiba) dengan terpaksa

membatalkannya. Pada kasus lain, ada seorang pelanggan memesan menu

makan untuk besok dengan menu Kepiting Balado dan ternyata keesokan

harinya pada saat pelanggan tersebut ingin membeli pesanan yang

kemarin dipesan tidak ada, dikarenakan tidak ingat pada saat di pasar

untuk membeli Kepiting tersebut. Dari pemaparan di atas dapat dikatakan

Mama Anca bukanlah orang yang amanah, bukan karna sengaja untuk

tidak menepati janji melainkan faktor tidak ingat.

Mencintai Allah lebih dari Perniagaan

Mencintai Allah yang peneliti teliti pada perilaku pedagang disini

dititik beratkan pada dua hal yaitu menutup aurat dan melaksanakan

Shalat. Dari pengamatan yang peneliti lakukan terhadap mama ancar

mengenai dua hal tersebut, yang pertama adalah menutup aurat. Mama

Ancar pernah terlihat menutup aurat pada saat ingin meninggalkan dan

64

datang ke warung/Lapak, saat di lapak jilbab beliau di lepas dengan

alasan jilbab ini tidak pantas berada di Lapak sebab tempat ini

kebanyakan orang-orang non-Muslim dan tempat dilaksankannya judi dan

sabung ayam serta memperhatikan apa kata orang sekitar jika

menggunakan jilbab tapi ke tempat yang tidak mencerminkan dan bahkan

melanggar ajaran Islam. Walau tidak berjilbab di lapak, Mama Anca tidak

terlalu membuka aurat. Pakaian yang biasa beliau pakai biasanya

berukuran sepertiga. Kedua, melaksanakan shalat.

Pengamatan yang pernah peneliti lakukan mengenai hal tersebut,

disuatu ruangan tempat berdagang Mama Anca terdapat seperangkat alat

shalat dan pernah juga peneliti memanggil Mama Anca di jam-jam waktu

shalat juhur tapi beliau tidak menjawab panggilan peneliti padahal beliau

baru saja beberapa menit yang lalu pada saat itu masuk ke warung. Mama

Anca pernah bercerita dan memberi sarang kepada peneliti mengenai

kebingungan peneliti mengetahui pedagang mana saja yang Islam, beliau

memberi saran kepada peneliti, jika ingin mengetahui hal tersebut lihat

saja ke kamar terdapat alat shalat atau tidak. Saran beliau terkesan kurang

sopan untuk dilakukan oleh peneliti yang dikatakan orang baru, walaupun

masyarakat di sana wellcome terhadap pendatang.

Berbisnis dengan Muslim sebelum dengan non-muslim

Bekerja sama antara seorang Muslim dengan Nashrani atau non

Muslim lainnya dalam peternakan, pertanian atau hal lainnya, asalnya

adalah boleh. Hal ini boleh selama tidak loyal atau mendukung ajaran non

65

muslim. Berdasarkan penjelasan di atas dan lengkapnya di bab II

bahwasanya alangkah baiknya untuk berbisnis dengan Muslim sebelum

dengan non-Muslim, Mama Anca baru pertama kali berbisnis dalam hal

berdagang dan berdagangnya di acara Kwangkay, acara ini sendiri adalah

acara yang di lakukan oleh keturunan asli Dayak Tunjung yang beragama

non-Islam. Dari penjelasan di atas dapat peneliti simpulkan bahwa Mama

Anca tidak menggunakan pedoman etika yang ini, di karenakan berjualan

hanyalah mengisi waktu kosong.

Pedoman etika yang selanjutnya yaitu rendah hati dalam

menjalankan hidup, menjalankan musyawarah dalam setiap masalah,

tidak terlibat dalam kecurangan, jangan menyuap dan yang terakhir

berbisnis secara adil. Berdasarkan penjelasan di bab II, pedoman ini di

amalkan oleh Mama Anca.

Beberapa praktik bisnis yang dilarang dalam Al-qur'an yang

dijelaskan pada bab II, dari 16 praktek terdapat satu praktik yaitu

melaksanakan dan membantu pelaksanaan yang dilarang, seperti judi

dilakukan oleh Mama Anca, beliau terkadang ikut berjudi walaupun

memasang dengan nominal yang kecil bukan hanya satu kali tapi lebih

dari itu dan anak belian yang pertama yaitu Anca yang umurnya 22 tahun

dan Fikram berumur 13 tahun pernah bahkan sering ikut berjudi serta ikut

pula mengundi nasib di sabung ayam.

Informan 2 yaitu Istriyah

66

Berdasarkan wawancara dan pengamatan terhadap informan 2 yaitu Ibu

Istriyah akrab di panggil Lissa, di peroleh hasil sebagai berikut:

1. Perilaku Pedagang

Perilaku pedagang adalah suatu aksi dan reaksi suatu organisme

terhadap lingkungannya yang disadari ataupun tidak disadari didorong

oleh motif tertentu dalam perbuatan perniagaan sebagai pekerjaannya

sehari-hari untuk memperoleh keuntungan. Berjualan merupakan mata

pencaharian pokok dan sesuai dengan perilaku pedagang, beliau

mengutamakan keuntungan diatas segalanya. Berdagang di acara

kwangkay merupakan jalan pintas mendapatkan keuntungan kata beliau.

Sama halnya dengan Mama Anca, Ibu Lissa masuk dikategori pedagang

eceran dimana beliau langsung menjual barang ke tangan konsumen.

Adapun barang dagangan yang beliau jual diantaranya: Air dalam

kemasan, makanan siap saji (Nasi, Ikan, Ayam dan Sayur mayur).

Mengenai Faktor-Faktor Yang Mempengaruhi Prilaku Pedagang

dalam menentukan harga barang dagangannya yaitu jauhnya jarak yang

ditempuh. Tempat berdagang dengan lokasi penyediaan bahan baku dapat

dikatakan jauh dan merupakan satu-satunya tempat yang dapat dijangkau

oleh para pedagang. Mengenai faktor yang lain yaitu keputusan

pemerintah, isu yang terkait, kelangkaan barang dan permintaan tidak

berpengaruh banyak terhadap penentuan harga. Adapun mengenai faktor

yang mempengaruhi selalanjutnya adalah persaingan, persaingan di sini

67

tidakpula berpengaruh besar terhadap penentuan harga karna seluruh

pedagang sepakat untuk menetapkan harga yang sama.

2. Konsep Bisnis dalam Islam

Bisnis adalah pertukaran barang, jasa atau uang yang saling

menguntungkan dan atau memberikan manfaat. Bisnis yang dipakai disini

adalah pertukaran barang dengan uang untuk mendapatkan keuntungan

dan memberikan manfaat bagi pembeli yaitu menjual makanan siap saji.

Bisnis dilakukan dengan tujuan untuk mendapatkan keuntungan

(profit), pertumbuhan sosial, mempertahankan kelangsungan hidup

perusahaan dan tanggung jawab sosial. Dari sekian banyak tujuan yang

ada, mendapatkan keuntungan (profit) memegang peranan yang sangat

berarti dan banyak dijadikan alasan tunggal di dalam memulai bisnis.

Sama halnya dengan Ibu Lissa, beliau berjualan untuk keuntungan dengan

cara yang cepat, sebab dari adanya acara kwangkay banyak masyarakat

yang berdatangan dari luar daerah untuk melihat dan ikut serta dalam Judi

dan Sabung Ayam dan kemungkinan besar acara puncak yang

diperkirakan akan berlangsung 4 bulan lagi akan mengundang lebih

banyak pendatang. Berdasarkan penjelasan pada bab II mengenai Jula beli,

menjelaskan tentang pedagang yang mengharapkan keuntungan dari

perdagangan. Ini merupakan tujuan dan alasan utama Ibu Lissa berdagang

diacara Kwangkay tersebut untuk mendapatkan keuntungan dengan jalan

yang praktis dan singkat.

3. Etika bisnis dalam Islam

68

Mempelajari etika dalam bisnis secara sederhana bearti

mempelajari tentang mana yang baik/buruk, benar/salah dalam dunia

bisnis berdasarkan kepada prinsip-prinsip moralitas. Berdasarkan hasil

wawancara dan pengatan yang peneliti lakukan terhadap perilaku Ibu

Lissa dalam berdagang, diperoleh bahwasanya Ibu Lissa yang pendidikan

terakhir MI di salah satu sekolah di Pulau Jawa.

Sama halnya dengan Mama Anca, Ibu Lissa tidak mengenal bahwa

etika bisnis Islam itu adalah mengenal mana yang baik/buruk, benar/salah

yang beliau tahu adalah tidak diperbolehkannya mejula barang melebihi

harga modal sebab menjual barang melebihi harga modal sesuatu

perbuatan yang merugikan orang lain dan itu merupaka perilaku yang

tidak baik ada di diri pedagang, secara tidak langsung mama anca telah

mengetahui apa itu Etika Bisnis Islam hanya saja tidak mengetahui bahwa

itu adalah salah satu yang ada dalam Etika Bisnis Islam. Akan tetapi Ibu

Lissa mengamalkannya menyesuaikan dengan tempat dia berdagang, jika

berjualan di luar beliau mengamalkan hal tersebut tapi saat berdagang di

acara kwangkay Ibu Lissa mengikuti pedagang yang lain.

Pedoman etika umum bagi bisnis kaum muslim telah dijelaskan dalam

bab II dimana terdiri dari:

Jujur dan berkata benar

Kejujuran dan kebenaran sangatlah penting bagi setiap pengusaha

Muslim karena adanya keinginan untuk mendapatkan keuntungan dan

godaan untuk memperbesar kemampuan produk dan jasa dalam

69

penjualan.
16

 Terkadang dengan adanya keinginan untuk mendapatkan

keuntungan yang besar membuat seseorang tergoda untuk berbuat

kecurangan. Al-qur'an telah menjelaskan mengenai berperilaku jujur

dalam berbisnis atau jual beli dengan sangat jelas dan tegas yang antara

lain kejujuran dibeberapa ayat dihubungkan dengan timbangan
17

.

Hasil wawancara dan pengamatan terhadap Ibu Lissa sama halnya

dengan Mama Anca, Ibu Lissa orang yang bisa dikatakan jujur, kenapa

peneliti bisa berkata demikian sebab dalam hasil wawancara dengan

beliau, beliau ada memberitahukan mengenai modal satu botol air dalam

kemasan dan peneliti pernah ke pasar tempat Ibu Lissa membeli barang

dagangan dan harga yang diberitahukan Ibu Lissa sesui dengan harga

yang peneliti dapatkan di pasar. Pasar yang dimaksud adalah Pasar Pulau

Pinang yang jarak tempuhnya kurang lebih 9 KM. Pasar pulau pinang

adalah salah satu pasar yang paling mudah dijangkau dan paling dekat

dengan para pedagang. Pasar ini buka hanya satu kali dalam seminggu

pada haru minggu pagi.

Menepati janji/ amanah

Berdasarkan pengamatan peneliti, Ibu Lissa termasuk dalam

katagori amanah, dilihat dari sikap beliau ketika melayani pelanggan

dalam memesan barang, ketika pembeli memesan barang beliau

16

 Rafik Issa Beekum, Etika Bisnis Islam, (Yogyakarta: Pustaka Pelajar, 2004), hlm. 106

17

 Muhaimin, Perbandingan Praktek Etika Bisnis Etika Cina dan Pembisnis Lokal,

(Banjarmasin: Antasari Press, 2007), hlm. 40

70

menyiapkan pesanan sebelum pelanggan datang dan sesuai dengan

kesepakatan yang sebelumnya sudah dibuat.

Mencintai Allah lebih dari Perniagaan

Pengamatan yang peneliti lakukan berdasarkan dua katagori yang

peneliti teliti, dalam aspek menutup Aurat, Ibu Lissa masih belum bisa

masuk katagori tersebut, alasan peneliti karena Ibu Lissa masih

berpakaian yang manunjukkan aurat.

Katagori menjalankan sholat, peneliti rasa juga masih belum

masuk kartagori, hal ini peneliti ketahui dari percakapan Ibu Lissa ketika

peneliti observasi di lapak beliau.

 Berbisnis dengan Muslim sebelum dengan non-muslim

Sebelum peniliti sampai ke Desa Perdana yang mayarakatnya

heterogen, beliau sempat berdagang di wilayah yang mayoritas muslim

namun tidak menetap, karena beliau mengikuti suami beliau yang suka

merantau melihat peluang pekerjaan.

Pedoman etika yang selanjutnya yaitu rendah hati dalam

menjalankan hidup, menjalankan musyawarah dalam setiap masalah,

tidak terlibat dalam kecurangan, jangan menyuap dan yang terakhir

berbisnis secara adil. Berdasarkan teori di bab II peneliti melihat bahwa

etika ini dijalankan oleh Ibu Lissa.

 Prilaku yang bertentangan dengan etika bisnis Islam yang beliau

lakukan adalah judi. Walaupun frekwensi keikut sertaan beliau jarang,

namun dari teori yang dikemukakan Sofyan dalam buku Etika Bisnis

71

dalam Perspektif Islam beliau termasuk dalam kriteria yang melaksanakan

dan membantu pelaksanaan sesuatu yang dilarang (judi). Beliau

membantu pelaksanaan judi dengan ikutnya beliau berdagang

dilingkungan judi dan memberikan uang sewa tempat yang juga dipakai

untuk arena judi.

Informan 3 yaitu Khot Niati

Berdasarkan wawancara dan pengamatan terhadap informan 3 yaitu Ibu Khot

Niati akrab di panggil Julak, di peroleh hasil sebagai berikut:

1. Perilaku Pedagang

Berjualan bukan merupakan mata pencaharian pokok Julak, mata

pencaharian pokok beliau adalah sebagai tani. Berdagang di acara

Kwangkay adalah salah satu cara untuk menambah pemasukan dan

mengisi waktu kosong. Pagi hari beliau biasa pergi ke Ladang bersama

suami dan pulang sekitar pukul 13:30 Wita dan biasa membuka

dagangannya sekitar pukul 14:15 Wita. Sama halnya dengan Mama Anca

dan Ibu Lissa, Julak masuk dikategori pedagang eceran dimana beliau

langsung menjual barang ke tangan konsumen. Adapun barang dagangan

yang beliau jual sedikit berbeda dengan Mama Anca dan Ibu Lissa yaitu:

Air dalam kemasan, Makanan ringan, Rokok, dan Sembako.

Mengenai Faktor-Faktor Yang Mempengaruhi Prilaku Pedagang

dalam menentukan harga barang dagangannya yaitu jauhnya jarak yang

ditempuh. Tempat berdagang dengan lokasi penyediaan bahan baku dapat

dikatakan jauh dan merupakan satu-satunya tempat yang dapat dijangkau

72

oleh para pedagang. Mengenai faktor yang lain yaitu keputusan

pemerintah, isu yang terkait, kelangkaan barang dan permintaan tidak

berpengaruh banyak terhadap penentuan harga. Adapun mengenai faktor

yang mempengaruhi selalanjutnya adalah persaingan, persaingan di sini

tidakpula berpengaruh besar terhadap penentuan harga karna seluruh

pedagang sepakat untuk menetapkan harga yang sama.

2. Konsep Bisnis dalam Islam

Bisnis adalah pertukaran barang, jasa atau uang yang saling

menguntungkan dan atau memberikan manfaat. Bisnis yang dipakai disini

adalah pertukaran barang dengan uang untuk mendapatkan keuntungan

dan memberikan manfaat bagi pembeli yaitu menjual sembako, rokok, air

dalam kemasan, makanan ringan.

Bisnis dilakukan dengan tujuan untuk mendapatkan keuntungan

(profit), pertumbuhan sosial, mempertahankan kelangsungan hidup

perusahaan dan tanggung jawab sosial. Dari sekian banyak tujuan yang

ada, mendapatkan keuntungan (profit) memegang peranan yang sangat

berarti dan banyak dijadikan alasan tunggal di dalam memulai bisnis.

Berbeda dengan Julak, beliau berjualan buka semata-mata untuk

mendapatkan keuntungan tapi juga untuk mengisi waktu kosong.

Berdasarkan teori pada bab II mengenai Jula beli yang menjelaskan

tentang pedagang yang mengharapkan keuntungan dari perdagangan, teori

ini tidak dipakai oleh Julak karena mendapatkan keuntungan bukanlah

73

tujuan utama melaikan bonus sebab alasan beliau berdagang adalah untuk

mengisi waktu kosong.

3. Etika bisnis dalam Islam

Mempelajari etika dalam bisnis secara sederhana bearti

mempelajari tentang mana yang baik/buruk, benar/salah dalam dunia

bisnis berdasarkan kepada prinsip-prinsip moralitas. Berdasarkan hasil

wawancara dan pengatan yang peneliti lakukan terhadap perilaku Julak

dalam berdagang, diperoleh bahwasanya Julak yang pendidikan

terakhirnya tidak tamat SD yaitu hanya sampai pada kelas 3 SD serta

beliau adalah seorang Mualaf. Sama halnya dengan Mama Anca dan Ibu

Lissa, tiga informan ini tidak mengenal bahwa etika bisnis Islam itu

adalah mengenal mana yang baik/buruk, benar/salah yang beliau tahu

adalah tidak bolehnya menjual barang haram.

Pedoman etika umum bagi bisnis kaum muslim telah dijelaskan dalam

bab II dimana terdiri dari:

Jujur dan berkata benar

Hasil wawancara dan pengamatan terhadap Julak, sama halnya

dengan Mama Anca dan Ibu Lissa, mereka orang yang bisa dikatakan

jujur, kenapa peneliti bisa berkata demikian sebab dalam hasil wawancara

dengan beliau, beliau ada memberitahukan mengenai modal satu botol air

dalam kemasan dan peneliti pernah ke pasar tempat Julak membeli barang

dagangan dan harga yang diberitahukan Julak sesui dengan harga yang

peneliti dapatkan di pasar. Pasar yang dimaksud sama yaitu Pasar Pulau

74

Pinang yang jarak tempuhnya kurang lebih 9 KM. Pasar pulau pinang

adalah salah satu pasar yang paling mudah dijangkau dan paling dekat

dengan para pedagang. Pasar ini buka hanya satu kali dalam seminggu

pada haru minggu pagi.

Menepati janji/ amanah

Berdasarkan pengamatan peneliti, Ibu Lissa termasuk dalam

katagori amanah, dilihat dari sikap beliau ketika melayani pelanggan

dalam memesan barang, ketika pembeli memesan barang beliau

menyiapkan pesanan sebelum pelanggan datang dan sesuai dengan

kesepakatan yang sebelumnya sudah dibuat.

Mencintai Allah lebih dari Perniagaan

Pengamatan yang peneliti lakukan berdasarkan dua katagori yang

peneliti teliti, dalam aspek menutup Aurat, Ibu Lissa masih belum bisa

masuk katagori tersebut, alasan peneliti karena Julak masih berpakaian

yang manunjukkan aurat.

Katagori menjalankan sholat, peneliti rasa Julak masuk kartagori

ini, hal ini peneliti ketahui dari terdapat seperangkat alat shalat di suat

ruangan yang sedikit tertutup dan dari hasil wawancara beliau pernah

berkata bahwa beliau belajar ilmu agama dari sang suami. Peneliti dapat

simpulkan bahwa Julak pernah melaksakan shalat selama berdagang di

Lapak tersebut.

Berbisnis dengan Muslim sebelum dengan non-muslim

75

Sebelum peniliti sampai ke Desa Perdana yang mayarakatnya heterogen,

beliau sempat berdagang di wilayah yang mayoritas muslim namun tidak

menetap sama halnya dengan julak, karena beliau mengikuti suami ke dua

beliau yang suka merantau melihat peluang pekerjaan.

Pedoman etika yang selanjutnya yaitu rendah hati dalam

menjalankan hidup, menjalankan musyawarah dalam setiap masalah, tidak

terlibat dalam kecurangan, jangan menyuap dan yang terakhir berbisnis

secara adil. Berdasarkan teori di bab II peneliti melihat bahwa etika ini

dijalankan oleh Julak.

Prilaku yang bertentangan dengan etika bisnis Islam yang beliau

lakukan adalah beliau pernah menjual Anjing dan hasil dari menjual

anjing tidak dipakai untuk makanan tapi dibelikan ke alat agar tidak

mendarah daging. Walaupun demikian, berdasarkan dari teori yang

dikemukakan Sofyan dalam buku Etika Bisnis dalam Perspektif Islam

beliau termasuk dalam kriteria yang melaksanakan bisnis barang-barang

haram.

