

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data

1. Gambaran Umum Lokasi Penelitian

Kota Banjarmasin adalah salah satu kota di Provinsi Kalimantan Selatan, Indonesia. Kota Banjarmasin yang dijuluki sebagai kota seribu sungai ini memiliki wilayah seluas 98,46 km² yang wilayahnya merupakan delta atau kepulauan yang terdiri dari sekitar 25 buah pulau kecil yang dipisahkan oleh sungai-sungai di antaranya Pulau Tatas, Pulau Kelayan, Pulau Rantauan Keliling, Pulau Insan dan lain-lain. Kota Banjarmasin memiliki berbagai objek wisata, baik wisata alam, wisata sejarah, wisata kuliner, maupun wisata pendidikan.¹

Salah satu tempat destinasi wisata kota Banjarmasin yang tercantum dalam Peraturan Walikota Banjarmasin Nomor 25 Tahun 2016 tentang Pengelolaan dan Pengembangan Wisata Berbasis Sungai, tanggal 30 Mei 2016 adalah kampung beras yang termasuk dalam destinasi wisata zona selatan. Kampung beras (beras) adalah sentra penjualan beras terbesar di Kalimantan Selatan sejak tahun 1960-an. Tempatnya terletak ditepi sungai Martapura, muara sungai Kelayan atau di persimpangan jalan Pasar Pagi. Disebut Jalan Pasar Pagi karena sebelum tahun 90-an dilokasi ini ada pasar yang khusus berjualan di pagi hari, kalau dari Jalan Pangeran Antasari tepat seberang Mitra Plaza ada jalan melewati Hotel

¹http://id.m.wikipedia.org/wiki/kota_banjarmasin (07 Februari 2019).

Rodhitaatau dari pangkal Jalan Kolonel Sugiono setelah turun jembatan dua (Jembatan Kelayan) wilayah kelurahan Kelayan Luar Banjarmasin Selatan.

Disebut sebagai kampung beras karena hampir semua toko di tempat ini berjualan beras. Jika memasuki kampung ini dari jembatan dua ke arah kiri sudah terlihat pemandangan karung-karung dan tumpukan beras dengan segala aktivitas jual belinya, terus berjalan sampai memasuki Gang Ketawa akan terlihat gudang-gudang besar penyimpanan beras. Ke arah sungai ada banyak perahu yang melakukan bongkar muat beras. Pada masa jaya jayanya kampung ini, konon kebutuhan beras sebagai sebagian besar orang Kalimantan disuplai dari sini. Para pedagang beras membeli beras disini dalam jumlah besar dan menjual kembali, baik melalui sungai maupun darat hingga ke Kabupaten, Kalimantan Selatan, Kalimantan Tengah dan Kalimantan Timur. Sekarang kampung beras ini sudah mulai menjual sendiri beras-beras nya dengan angkutan seperti truk dan pickupkepelanggan.²

Aktivitas pedagang di kampung beras ini dimulai pada pukul 07.30 sampai dengan pukul 17.00 namun ada juga pedagang yang tutup lebih awal atas keinginan mereka sendiri. Para pedagang memulai aktivitasnya dengan melakukan pengecekan apakah ada beras yang digigiti hama seperti tikus yang dimana biasanya karung-karung beras nya menjadi berlubang, jika ada terjadi mereka langsung merapikannya.

²Putera, Zulfaisal, *Kampung Baras Banjarmasin*, 2016. <https://m.facebook.com/media/set/?set=a.10209789095538287.1073741987.1058707229&type=3> (07 Februari 2019).

Pada masanya, di kampung beras ini kebanyakan menjual beras-beras lokal saja tetapi seiring perkembangan zaman dan adanya permintaan akan beras jawa maka ada beberapa pedagang yang menyediakan beras-beras jawa untuk memenuhi kebutuhan konsumennya.

Berbeda halnya dengan membeli beras diwarung, kebanyakan para pedagang disana tidak melayani pembeli yang ingin membeli eceran, dalam artian membeli hanya sekitar 1 liter saja, rata-rata takaran pembelian sekitar 1 *blek* atau sekitar 20 liter sampai 22 liter tergantung dari jenis berasnya. Karena kebanyakan pembeli di kampung beras ini membeli beras dalam jumlah yang banyak untuk dijual lagi.

2. Gambaran Perilaku Bisnis Pedagang Beras di Jalan Pasar Pagi Banjarmasin.

Berdasarkan hasil wawancara yang peneliti lakukan kepada informan baik pembeli maupun pedagang mengenai tanggapan pembeli mengenai pedagang yang ada di Jalan Pasar Pagi serta perilaku yang ditunjukkan oleh pedagang, maka diperoleh 7 informan sebagai berikut:

a) Informan 1 (pedagang)

Nama: H

Umur: 35 tahun

Pendidikan: SMA

Alamat: Jalan Pekauman

Lama berdagang: 20 tahun

Memasuki hampir 20 tahun berdagang H selalu bekeja keras memikirkan bagaimana agar dia dapat bertahan pada bisnis tersebut hanya dengan menjual beras lokal saja, menurutnya tidak perlu untuk menjual beras jawa karena toko-toko disampingnya juga sudah banyak menjual beras tersebut. H juga menuturkan meskipun sama-sama beras tapi terdapat perbedaan antara keduanya dari segi kadar airnya yang juga mempengaruhi daya simpannya. Untuk beras lokal ditokonya biasanya mampu bertahan sekitar 1 bulan bahkan ada yang hanya 20 hari, sedangkan untuk beras jawa mampu bertahan selama 6 bulan bahkan lebih karena kadar air pada beras jawa memenuhi standar 14%, sedangkan beras lokal berada pada kadar air 16%-17%.

Oleh sebab itu, beras lokal yang daya simpannya hanya 1 bulan bahkan 20 hari itu tidak dipungkiri berubah warna ditambah lagi dengan keadaan pasar yang tidak menentu sehingga sulit untuk menghindari penumpukan beras. Upaya yang dilakukan H untuk mengatasi beras yang berubah warna itu adalah dengan mengupahkan beras-beras tersebut ke pabrik langganannya dan meminta digiling ulang untuk dibersihkan kembali dan juga meminta kepada pihak pabrik untuk dicampurkan beras yang berkualitas baik agar tidak terlalu terlihat kerusakan berasnya.

H juga menuturkan bahwa memang beras yang digiling ulang itu akan membuat beras lebih lama bertahan untuk disimpan karena mengalami beberapa kali pengeringan, tetapi tidak dapat dihindari juga bahwa kualitas dari beras tersebut akan menurun dari segi rasa, misalnya saat dimasak berasnya tidak

mengembang dengan baik. Cara tersebut ia tempuh untuk menghindari kerugian yang lebih besar.

Selain dari permasalahan tersebut, permasalahan dari pelanggannya pun kerap juga dirasakannya. Hal tersebut adalah adanya pelanggan yang ingin melakukan pengembalian barang karena kadang ada pelanggan yang menerima beras tidak sesuai dengan yang mereka inginkan bahkan ada juga beras yang sudah berubah warna saat pengiriman. Meskipun begitu, H tentunya tidak merasa keberatan pada penukaran barang tersebut selama yang ditukarkan hanya beras sama beras bukan pada pengurangan uang.

b) Informan 2 (pedagang)

Nama : D
Umur : 53 tahun
Pendidikan : SMA
Alamat : Jalan mahligai
Lama berdagang : 30 tahun

Tidak mudah untuk bertahan pada usaha beras ini, ucap D. Dari pesaing yang tidak sedikit hingga pedagang yang sudah banyak berhenti berjualan dikampung beras demi lebih dekat dengan dengan pelanggannya. Selama 30 tahun D masih bertahan menjual beras lokal meskipun pendapatan perharinya tidak menentu. Dimana D hanya bergantung pada keadaan pasar ramai atau tidak.

D mengungkapkan resikonya menjadi pedagang beras adalah menghadapi beras-beras yang berubah warna hingga berketu. Penyebab utamanya adalah karena adanya penumpukan beras akibat dari belum laku, karena beras lokal yang

daya simpannya tidak terlalu lama, alhasil kerusakan beras itu lebih cepat terjadi. Dan kadar air pun juga berpengaruh pada daya simpan beras-berasnya.

Upaya yang dilakukan D untuk menghindari kerugian pada beras-beras yang berubah warna dan berketu itu biasanya adalah dengan mengupahkan kepabrik untuk digiling ulang dan dibersihkan, namun terkadang D mengambil jalan pintas dengan memberikan obat ketu pada berasnya tetapi tidak selalu dilakukannya demi menekan biaya.

Selain menjual beras, D juga menjual alat takar untuk beras semua ukuran, alat takar yang dijualnya adalah alat takar yang sesuai dengan yang distandarkan pemerintah. Namun untuk alat takar D sendiri, ia membuat miliknya sendiri yang biasa ia gunakan untuk menakar beras. Bagi D, faktor yang menyebabkan ia menggunakan alat takarnya sendiri karena memang sudah terbiasa menggunakannya kepada siapapun.

D mengungkapkan, untuk keluhan pelanggan mengenai isi takaran belum ada, tetapi biasanya pelanggan hanya mengeluhkan jenis beras yang biasa dikirimkan tidak sesuai dengan yang diinginkan mereka, untuk hal tersebut D menerima saja jika ada pelanggan yang menginginkan pengembalian demi menjaga kepuasan pelanggan. Selain itu, D juga memudahkan kepada para pelanggannya apabila ada dari mereka yang ingin berhutang dengan pembayaran sesuai waktu yang telah dijanjikan.

c) Informan 3 (pedagang)

Nama : K
Umur : 49 tahun
Pendidikan : SMA
Alamat : Jln Amd
Lama berdagang : +- 20 tahun

K adalah salah seorang pedagang sekaligus pemilik toko beras, pekerjaan tersebut dijalannya kurang lebih 20 tahun. Selama itu, K telah melihat bagaimana kampung beras ini berevolusi baik dari segi angkutan maupun keadaannya. Sebagai pedagang yang hanya menjual beras lokal saja, K mengatakan tidak ambil pusing jika pedagang lain menjual beras-beras jawa. Menurutnya itu tergantung keinginan saja.

K menjual berbagai macam jenis beras lokal, diantaranya yang sering menjadi pilihan konsumen adalah jenis unus, siam, mayang dan mutiara. Beras lokal yang ia jual mampu bertahan sekitar 1-2 bulan tergantung dari kekeringannya, untuk mengetahui apakah kering atau tidak biasanya ia hanya melihat dan merasakannya saja karena memang hapal akan hal tersebut.

Untuk penjualan pun terkadang tidak menentu kadang ramai dan kadang tidak, jika awal bulan biasanya baru ramai pembeli dan jika memasuki akhir bulan biasanya akan sepi. Karena tidak menentunya keadaan pasar seringkali K menghadapi beras-beras yang mulai rusak hingga berubah warna karena terlalu lama tertumpuk. Sama halnya dengan pedagang lain, terkadang K hanya mengupahkan berasnya ke pabrik saja, tetapi selain dari melakukan hal tersebut, K

biasanya mencampur beras-beras tersebut dengan minyak agar beras yang rusak itu menjadi bersih.

Hal tersebut tentu K lakukan agar meminimalisasi biaya untuk menghindari kerugian yang banyak. Tentu hal tersebut tidak K sampaikan ke pelanggan karena jika K melakukan hal tersebut, secara otomatis K tidak akan mempunyai pelanggan lagi. K melakukan hal tersebut agar ia dapat terus bertahan pada bisnisnya itu.

Meskipun kini pembelinya mayoritas warga Banjamasin, K tetap bersyukur karena masih memiliki pembeli. Untuk memudahkan pelanggannya, K menyediakan jasa pengiriman kerumah-rumah pelanggannya. Terkadang ada juga pelanggan yang langsung datang ketoko dan membawa sendiri berasnya. Meskipun demikian, K mengutarakan jika ia juga pernah mengalami pengembalian barang, karena terkadang K tidak dapat memastikan keadaan beras yang ada didalam karung, tetapi K tetap menerima akan hal tersebut dan mengirim ulang beras yang sesuai dengan keinginan mereka.

d) Informan 4 (pedagang)

Nama :HR
Usia :45 Tahun
Pendidikan Terakhir :SMA
Alamat :Jl. Kelayan B
Lama Berdagang :20 Tahun

HR adalah seorang pemilik toko beras, untuk beras yang dijual, HR menjual beras lokal atau Banjar dan beras Jawa. Dalam seharinya HR dapat

menjual sekitar 30-40 ton perharinya. HR juga mengatakan bahwa setiap beras seperti beras lokal atau Banjar dan Jawa mempunyai daya simpan yang berbeda-beda. Untuk beras lokal atau banjar, daya simpannya hanya sekitar 2 bulan dan itu adalah yang paling lama. Sedangkan untuk beras jawa daya simpannya bisa sampai 6 bulan.

HR mengatakan jika daya simpan beras itu bergantung sekali pada kadar air atau kekeringan pada beras tersebut, apabila kadar air atau kekeringannya itu memenuhi standar maka beras akan bertahan lama bahkan sampai 1 tahun namun jika tidak sesuai maka beras hanya akan bertahan sekitar 1-2 bulanan saja. Beras-beras yang dijual HR jarang ada yang tertumpuk lama karena tidak sampai satu bulan beras-beras yang tertumpuk itu sudah terjual dan digantikan beras yang baru lagi. HR juga tidak mengalami permasalahan seperti beras berkutu dan berubah warna karena beras terus berputar kurang dalam satu bulan.

Ketika pembeli datang ketoko dan bertanya mengenai beras HR selalu menjelaskan mengenai beras yang mau dibeli pembeli. HR juga sering menerima pengembalian beras, karena beras yang dikirim tidak sesuai diinginkan pembeli, pembeli menginginkan beras *halus* tetapi yang dikirim kepembeli beras *ganal*. HR menerima saja dengan pengembalian tersebut tetapi hanya penukaran barang saja tidak pengurangan uang.

e) Informan 5 (pedagang)

Nama :R

Umur :24 tahun,

Pendidikan Terakhir :S1

Alamat :Jalan Gerilya,

Lama Berdagang :20 tahun.

Sudah 3 tahun R menggantikan orang tuanya berdagang beras, selama itu ia tetap mempertahankan tokonya untuk menjual beras-beras lokal saja. Dalam seharinya R mampu menjual sekitar 50 blek. Sama hal nya seperti ditoko-toko lain untuk daya simpan berasnya sendiri hanya bisa bertahan selama 15 hari dan paling lama 1 bulan. R mengatakan jika kadar air atau kekeringan beras juga berpengaruh terhadap daya simpan beras-beras tersebut. R mengatakan jika ia tidak terlalu berpengalaman mengetahui kadar air atau kekeringan pada beras karena hanya menggantikan orangtuanya saja.

Dalam sebulan R mengatakan tidak semua beras bisa laku terjual sehingga ada beras-beras yang tertumpuk lama yang dimana menyebabkan beras berubah warna dan akan sulit untuk dijual kembali karena rasa dari beras itu pasti akan berubah. Jika beras sudah terlalu lama tertumpuk biasanya R terpaksa menjual beras-beras itu dengan harga modal saja. Untuk beras yang sudah berubah warna biasanya R akan menggiling ulang ke pabrik agar beras tadi menjadi bersih walaupun dari kualitas rasa akan menurun.

Pembeli biasanya langsung datang ketoko ketika mereka ingin membeli dan langsung melihat dan mengecek beras yang ingin mereka beli. R biasanya hanya akan menjelaskan mengenai beras-berasnya sesuai dengan yang ditanyakan pembeli saja. Sama seperti toko lain, R juga menyediakan jasa antar beras kerumah pembeli. Namun, R jarang melakukan pengecekan terhadap beras yang dikirimkan sehingga R juga pernah mengalami keluhan dari pembeli yang ingin

melakukan pengembalian karena pembeli menerima beras yang tidak sesuai dengan yang mereka inginkan. R juga terbuka terhadap pengembalian tersebut, menurutnya jika ia menolak maka pembeli bisa saja tidak ingin membeli ditempatnya lagi.

f) Informan 6 (pedagang)

Nama : HM
Umur :39 Tahun,
Pendidikan Terakhir :S1,
Alamat :Jl Veteran
Lama Berdagang :15 Tahun.

Selama 15 tahun HM berdagang beras, ia tetap konsisten untuk menjual beras lokal dan beras jawa walaupun yang sering dicari pembeli adalah beras lokal. Dalam sehari, biasanya penjualan berasnya tidak menentu, namun biasanya ia bisa menjual sekitar 200 karung dan bisa juga kurang dari itu. Mengenai beras yang dijualnya, HM mengatakan jika beras-beras yang ia jual memiliki daya simpan yang berbeda, jika beras lokal hanya dapat bertahan selama 1 bulan maka beras jawa dapat bertahan selama 4 bulan karena beras jawa memiliki kadar air yang memenuhi standar yaitu 14% tidak lebih, beda halnya beras lokal yang dimana kadar airnya bisa mencapai 17% sehingga daya simpannya juga berpengaruh.

Upaya yang dilakukan HM untuk menjaga beras agar dapat bertahan adalah dengan rutin melakukan kompres pada gudang penyimpanan, yaitu dengan disemprotkannya anti hama lalu gudang ditutup selama semalaman. Walaupun

HM rutin melakukan hal tersebut namun ia tidak dapat menghindari beras-berasnya tidak terserang kutu yang dimana menyebabkan beras-berasnya berubah warna, maka HM biasanya hanya akan meminta orang pabrik untuk menggilingkan beras-berasnya agar menjadi bersih lagi.

Selama 15 tahun berdagang, HM sudah memiliki pelanggan dari dalam daerah hingga luar daerah, sehingga ia juga menyediakan jasa pengiriman agar memudahkan pengantaran. Untuk pembeli dalam daerah biasanya mereka langsung datang ketokonya untuk mengecek langsung beras yang mereka inginkan. Jika mereka menanyakan mengenai beras-berasnya maka HM hanya akan menjelaskan yang ditanyakan pembeli saja. Hanya saja HM jarang melakukan pengecekan barang sebelum dikirimkan sehingga ada pembeli yang melakukan pengembalian, karena mereka menerima beras yang tidak sesuai, biasanya pengembalian karena beras berbeda jenis dan berubah warna. HM menerima saja hal tersebut karena jika ia menolak maka sama saja ia akan mematikan bisnisnya.

g) Informan 7 (Pedagang)

Nama :SH

Umur :48 Tahun,

Pendidikan Terakhir :S1,

Alamat :Jl Pasar Lama,

Lama Berdagang :17 Tahun.

SH juga termasuk pedagang yang tetap bertahan menjual beras lokal dan beras jawa walaupun beras jawa yang ia jual tidak terlalu banyak hanya sekitar 20

sak. Jenis beras lokal yang sering menjadi pilihan pembeli adalah seperti unus, mayang, siam dan beras ganal. Dalam seharinya SH bisa menjual sekitar 30 blek beras. Namun apabila memasuki awal bulan atau tanggal muda SH dapat menjual sebanyak 100 blek.

Beras-beras yang ia jual mampu bertahan selama 1 bulan hingga 4 bulan tergantung dari jenis berasnya dan kadar air atau kekeringan beras. Jika ada beras-beras yang tertumpuk lama SH hanya menunggu beras-beras tersebut laku, apabila beras-beras tadi mulai berubah warna maka SH mengupahkan ke pabrik dan orang pabrik yang akan menggiilingkan beras tersebut agar menjadi bersih.

Namun sama saja halnya dengan yang dikatakan pedagang lain, SH juga mengatakan jika beras yang sudah digiling lagi atau dipabrik lagi itu tidak akan meningkatkan kualitasnya malah akan menurun walaupun dari daya simpannya akan sedikit lebih lama dari sebelumnya. Namun jika tidak di upayakan seperti itu kemungkinan beras akan rusak dan tidak bisa dijual lagi.

SH juga sudah memiliki pembeli hingga luar Banjarmasin, seperti Aluh-Aluh, Tabung Anen, Amuntai dan masih banyak lagi. Untuk pembeli wilayah Banjarmasin biasanya mereka langsung datang dan ada juga via telepon. SH menyediakan jasa pengiriman. Ketika ingin mengirimkan barang SH jarang melakukan pengecekan sehingga ada pembeli yang menginginkan pengembalian karena mereka menerima beras yang tidak sesuai dengan yang mereka ingin. SH selalu menerima pengembalian namun hanya berupa penukaran beras saja.

h) Informan 8 (Pedagang)

Nama :M
Umur :43 Tahun
Pendidikan Terakhir :SMA
Alamat :JI Pemurus Baru
Lama Berdagang :15 Tahun

Sebagai seorang pemilik toko beras, M terus berupaya untuk mengoptimalkan penjualannya agar bisnis nya tetap bertahan. Beda hal nya dengan pedagang lain yang juga ada menjual beras jawa, M hanya menjual beras-beras lokal saja, beras yang memang menjadi pilihan masyarakat. Dalam seharinya M dapat menjual sekitar 10 karung beras dan terkadang tidak menentu karena tergantung pada pasaran ramai atau tidaknya.

Beras lokal M juga memiliki daya simpan sekitar 2 bulanan yang dimana kadar air berpengaruh terhadap daya simpannya, untuk beras lokal yang ia jual kadar air nya sekitar 16% sampai 17% sehingga apabila beras lama laku dan tertumpuk lama maka beras akan rusak dan berubah warna. Upaya yang dilakukan M agar berasnya tetap dapat dijual adalah dengan menggiling ulang ke pabrik dan meminta untuk dicampurkan dengan beras yang berkualitas baik agar beras yang rusak tersebut tidak terlihat kerusakannya. Pembeli juga tidak menanyakan hal tersebut jadi M juga tidak menerangkan kepada pembeli mengenai berasnya. M hanya menjelaskan mengenai pertanyaan yang ditanyakan pembeli saja. M juga termasuk pedagang yang juga pernah menerima pengembalian dari pembeli, sama hal nya seperti pedagang lain. Pengembalian dilakukan karena mereka tidak

menerima beras sesuai keinginan mereka dan M menerima terhadap pengembalian tersebut dan mengirim ulang beras itu.

i) Informan 9 (Pedagang)

Nama :J
Umur :55 Tahun
Pendidikan Terakhir :SMA,
Alamat :JI Kelayan A
Lama Berdagang :30 Tahun

Walaupun keadaan pasar beras tidak seramai dulu, J tetap teguh menjadi pedagang beras di pasar beras. J juga tetap konsisten untuk menjual beras-beras lokal saja. Walaupun pengiriman tidak seramai dulu, dalam seharinya J dapat menjual sekitar 50 blek perharinya dan terkadang tidak menentu. Hanya saja untuk beras lokal sendiri daya simpan nya mungkin hanya akan bertahan selama 1 bulan dan paling lama 2 bulan tergantung kadar air atau kekeringan beras itu.

Karena tidak setiap hari ramai pembeli, terkadang beras yang lama tertumpuk dan belum laku biasanya warnanya berubah dan bahkan beras tersebut rusak dan tidak memungkinkan untuk dijual. Upaya yang dilakukan J agar berasnya dapat dijual lagi adalah dengan mengirimkan kepabrik untuk digiling lagi agar bersih dan dicampurkan dengan beras yang berkualitas baik agar beras tersebut tetap bisa dijual dan tidak terlalu terlihat rusaknya. Sehingga J tidak terlalu mengalami kerugian.

Selama berdagang, J pernah mengalami pengembalian barang karena pembeli menerima barang yang tidak sesuai dengan keinginan mereka seperti

beras yang beda jenis dari yang di inginkan dan karena berubah warna. J mengatakan biasanya pembeli datang langsung ketoko untuk membeli atau memesan lewat via telepon. J juga menerima mengirimkan barang kerumah pembeli.

j) Informan 10 (Pedagang)

Nama :M
Umur :42 Tahun
Pendidikan Terakhir :SMA
Alamat :Jl. AMD
Lama Berdagang :20 Tahun.

20 tahun berdagang berdagang beras, M tetap teguh berdagang di pasar beras walaupun banyak dari pedagang disana berkurang karena memilih untuk berjualan lebih dekat dengan konsumen. Beras yang dijual M adalah beras lokal saja, walaupun mayoritas konsumennya hanya warga Banjarmasin, dalam seharinya M dapat menjual sekitar 40-50 blek perharinya. Beras lokal itu hanya bertahan sekitar 1 bulan saja, lama tidaknya bisa bertahan itu tergantung sekali pada kadar air atau kekeringannya. M selalu berusaha memaksimalkan penjualan tetapi apabila sedang sepi M tidak dapat berbuat apa-apa karena tidak bisa menjamin dalam sebulan beras-berasnya selalu berputar.

Jika beras-beras yang tertumpuk lama itu berubah warna karena belum laku, maka ia biasanya mengirimkan kefabrik dan meminta untuk dicampurkan dengan beras yang berkualitas baik agar beras-beras itu tadi tidak terlalu terlihat

kerusakannya sehingga dapat dijual lagi. M mengatakan walaupun kualitasnya menurun tetapi setidaknya daya simpannya bisa lebih lama dari sebelumnya.

Walaupun pengiriman tidak seramai dulu, M masih melakukan pengiriman walaupun hanya dalam daerah saja. M pernah menerima pengembalian barang karena beras yang dikirim tidak sesuai dengan yang mereka inginkan. Tetapi M tetap menukarkan beras tersebut dan mengirim lagi tetapi hanya penukaran saja tidak pemotongan uang.

k) Informan 11 (pedagang)

Nama : H
Umur : 48 Tahun
Pendidikan Terakhir : SMA
Alamat : Pal 4,5
Lama Berdagang : 20 Tahun

Dulu H hanya menjual beras-beras lokal saja namun karena adanya produksi beras-beras jawa, H mencoba menjualnya dan bertahan hingga sekarang. Beras lokal yang sering menjadi pilihan konsumen seperti beras siam, ukut, mayang, mutiara, dan pandak sedangkan untuk beras jawa seperti Cap Melon, Cap Lopo Ijo dan Cap Ikan Paus. Dalam seharinya H dapat menjual sekitar 30 blek perharinya dan terkadang tidak menentu. Beras lokal dan beras jawa jelas mempunyai perbedaan dalam daya simpannya. Untuk beras lokal sendiri bisa bertahan sekitar 2 bulanan sedangkan beras jawa hanya sekitar 6 bulan. Beras jawa memang lebih lama bertahan karena kadar airnya yang memenuhi standar yaitu 14% sedangkan untuk beras lokal sekitar 16% sampai 17%.

Karena daya simpan nya yang tidak terlalu lama, maka beras lokal sering mengalami permasalahan seperti sudah berubah warna karena tertumpuk lama karena belum laku. Jika hal tersebut terjadi, upaya yang dapat dilakukan H adalah dengan mengantarkan beras itu ke pabrik dan meminta untuk digilingkan agar beras tadi menjadi bersih, dan apabila beras tersebut kerusakannya parah maka biasanya H meminta untuk dicampurkan dengan beras yang kualitas baik agar tidak nampak kerusakannya.

Walaupun pembelinya sekarang mayoritasnya warga Banjarmasin, H tetap menyediakan jasa pengiriman untuk diantarkan kerumah pelanggan. Tidak dapat dihindari jika ada pembeli yang melakukan pengembalian. H mengatakan biasanya karena beras yang diterima berubah warna atau karena jenis beras yang tidak sesuai dengan mereka inginkan. Tentu H menerima dengan pengembalian tersebut karena jika menolak ia akan merugi.

1) Informan 12 (pembeli)

Nama : Anang Darmali
Umur : 50 thn
Alamat : Jl Setia, Pemurus Baru
Pekerjaan : pedagang

Anang sering sekali membeli beras di Jalan Pasar Pagi karena pekerjaan beliau sebagai pedagang yaitu membuka usaha warung, ada salah satu toko yang menjadi langganan karena toko tersebut menjual beras dengan kualitas yang bagus. Alasan Anang sering membeli beras ditoko tersebut sampai menjadi pelanggan tetap karena kualitas berasnya bagus dan penjual tersebut dapat

dipercaya sebab beras yang ingin dibeli sesuai dengan yang diserahkan atau dikirimkan.

Anang pernah membeli beras ditoko-toko yang lain tetapi kualitasnya kurang bagus. Anang mengatakan bahwa di toko lain itu pernah menyerahkan beras yang tidak sesuai dengan yang di inginkan, yang dikirimkan kerumah tidak sesuai dengan yang di tunjukkan penjual pada saat Anang berada ditoko tersebut.

Dalam membeli beras hal yang paling diperhatikan Anang adalah kualitas, harga dan pelayanannya. Menurutnya keterbukaan penjual dalam menerangkan kualitas dengan jujur juga menjadikan tolak ukur Anang untuk memberikan kepercayaan nya membeli beras di toko-toko tersebut.

m)Informan 13 (pembeli)

Nama : Hartati

Umur : 38 tahun

Alamat : Lokasi 2

Pekerjaan : pedagang

Hartati sering membeli beras diJalan Pasar Pagi karena ia sudah memiliki toko langganan, alasan nya menjadikan toko tersebut langganan adalah karena memang ia sudah terbiasa membeli disana dan sipenjual sering memberikan harga *papadaan*, karena sudah 5 tahun berlangganan Hartati belum mencoba untuk membeli ditoko lain karena ada beberapa orang yang mengatakan ada beberapa toko yang menjual beras dengan kualitas kurang baik dan hal itu yang membuatnya ragu mencoba membeli ditempat lain.

Selain dari sudah berlangganan, karena keterbukaan penjual terhadap kualitas maka ia masih bertahan untuk membeli ditempat tersebut. Selain hal itu, toko langganannya juga memberikan kemudahan dalam berhutang sehingga ia merasa nyaman dengan hal itu. Meskipun ia pernah dikirimkan beras yang tidak sesuai ia tetap memaklumi dan menukarkan kembali pada toko langganannya tersebut.

n) Informan 14 (pembeli)

Nama : Liana
Umur : 27 tahun
Alamat : Jl Prona 3
Pekerjaan : pedagang

Untuk menjual beras diwarungnya, liana mengambil beras di Jalan Pasar Pagi, sama hal nya seperti yang lain, Liana juga memiliki toko langganan disana karena jika membeli ditempat lain ia khawatir kualitas beras yang dikirim tidak sesuai dengan yang dijanjikan ditempat sebab ia pernah mengalami hal tersebut ia memutuskan untuk berlangganan di toko pilihannya.

Walaupun toko langganannya pernah mengirim jenis beras yang tidak sesuai, liana masih bisa menerima dan menukarkan kembali beras tadi pada tokonya tetapi kualitas tetap terjamin. Selain itu, menurutnya keterbukaan penjual terhadap kualitas menjadi tolak ukur dalam melakukan pembelian.

o) Informan 15 (pembeli)

Nama : Amad
Umur : 30 tahun
Alamat : Jl Gerilya
Pekejaan : Pedagang

Salah satu toko langganan yang menjadi tempat ia membeli beras adalah toko yang sama dengan Anang karena Anang lah yang memperkenalkan toko tersebut kepadanya. Alasannya juga berlangganan disana adalah karena sipenjual sangat terbuka kepadanya mengenai kualitas beras dan kualitasnya juga bisa dipastikan bagus, dan juga saat barang dikirim pasti sesuai dengan yang diinginkan, dia tidak yakin terhadap kualitas beras yang ada ditoko lain, sehingga tetap memutuskan berlangganan ditoko tersebut.

Amad juga merasa tidak semua pedagang jujur kepada konsumen, sehingga ia tidak begitu yakin ingin mencoba membeli ditoko lain. dan menurutnya tolak ukur yang utama dalam memilih toko langganan adalah apabila ditanyakan mengenai kualitas beras penjual dengan senang hati mengatakan.

MATRIKI I
IDENTITAS INFORMAN

PEMBELI				PEDAGANG				
Nama	Umur	Alamat	Pekerjaan	Nama	Umur	Pendidikan Terakhir	Alamat	Lama berdagang
Anang Darmali	50 tahun	Jl Setia, PemurusBaru	Pedagang	H	35 tahun	SMA	Jl Pekauman	20 tahun
Hartati	38 tahun	Jl Lokasi 2	Pedagang	D	53 tahun	SMA	Jl Mahligai	30 tahun
Liana	27 tahun	Jl Prona 3	Pedagang	K	49 tahun	SMA	Jl Amd	20 tahun
Amad	30 tahun	Jl Gerilya	Pedagang	HR	45 tahun	SMA	Jl Kelayan B	20 tahun
				R	24 tahun	S1	Jl Gerilya	20 tahun
				HM	39 tahun	S1	Jl Veteran	15 tahun
				SH	48 tahun	S1	Jl Paser lama	17 tahun
				M	43 tahun	SMA	Jl Paser Baru	15 tahun
				J	55 tahun	SMA	Jl Kelayan A	30 tahun
				M	42 tahun	SMA	Jl AMD	20 tahun
				H	48 tahun	SMA	Pal 4,5	20 tahun

MATRIK II
PERILAKU BISNIS PEDAGANG BERAS DI JALAN PASAR PAGI BANJARMASIN

Informan	Perilaku Bisnis Pedagang Beras di Jalan Pasar Pagi Banjarmasin			Penyebab Melakukan Perilaku Tersebut
	Jenis Beras yang di Jual	Daya Simpan	Gambaran	
1,4,5,6,7,8,9,10,11	Informasi yang diberikan oleh 9 informan memiliki kesamaan		Pedagang mencampurkan beras berkualitas baik pada beras yang sudah rusak pada saat mengupahkan beras ke pabrik	Untuk menghindari kerugian yang lebih besar serta untuk membuat beras bertahan lebih lama
2	Beras lokal	1-2 bulan	Pedagang mengupahkan beras ke pabrik untuk dibersihkan dan pedagang juga memberikan obat kutu pada berasnya. Pedagang juga menggunakan alat takar yang di buatnya sendiri	Untuk menekan biaya.
3	Beras lokal	2 bulan	Pedagang mengupahkan beras ke pabrik dan terkadang mencampurkan minyak pada berasnya	Untuk meminimalisasi biaya dan menghindari kerugian yang banyak.

B. Tinjauan Etika Bisnis Islam Terhadap Perilaku Bisnis Pedagang Beras di Jalan Pasar Pagi Banjarmasin

Aturan main bisnis Islam, menjelaskan berbagai etika (akhlak) yang harus dilakukan oleh para pebisnis muslim dalam melaksanakan jual beli. Diharapkan dengan menggunakan dan mematuhi adab bisnis Islam tersebut, suatu usaha bisnis seorang muslim akan maju dan berkembang pesat karena mendapat berkah dari Allah swt. di dunia dan diakhirat. Etika bisnis Islam menjamin baik pebisnis maupun pembelinya masing-masing akan saling memperoleh keuntungan. Bentuk-bentuk akhlak bisnis Islam berdasarkan pada ajaran Islam yang murni bersumber dari Alqur'an dan Sunnah:

a) Kejujuran

Berdasarkan hasil riset yang peneliti lakukan ada beberapa informan yang ketika mengupahkan beras ke pabrik untuk mencampur beras-beras yang berubah warna dengan beras yang berkualitas baik. Informan mengatakan agar beras-beras tadi tidak terlalu terlihat kerusakannya, sehingga mereka tidak terlalu banyak mengalami kerugian. Hal ini dibuktikan dari keterangan informan. Para informan menyadari bahwa melakukan pencampuran beras itu memang akan menurunkan kualitas beras tetapi beda halnya dengan daya simpannya, daya simpan beras-beras tersebut menjadi lebih lama sebelum dilakukan penggilingan ulang.

Bahkan ada informan yang juga melakukan praktik dimana ia mencampurkan minyak pada berasnya agar berasnya menjadi bersih dan praktik tersebut tidak mereka sampaikan ke pelanggan dengan alasan agar pelanggan tidak merasa khawatir atau ragu untuk membeli. Tidak hanya itu, ada juga informan

yang dengan sengaja membuat alat takar sendiri dan tidak menggunakan alat takar yang sudah di standarkan oleh pemerintah.

Kejujuran dalam berbisnis adalah kunci keberhasilan para pelaku bisnis, termasuk untuk mereka dapat bertahan dalam tempo waktu yang panjang, dalam suanana bisnis penuh persaingan yang ketat. Rasulullah saw. menegaskan pula bahwa pebisnis yang jujur dalam melaksanakan jual beli, diakhirat kelak akan ditempatkan ditempat yang mulia yaitu bersama-sama para syahid pada hari kiamat. Rasulullah saw. bersabda:

إِسْحَاقُ حَدَّثَنَا نَحْبَانَ حَدَّثَنَا هَمَّامٌ حَدَّثَنَا قَتَادَةُ عَنْ أَبِي الْخَلِيلِ عَنْ عَبْدِ
 بَنِ الْأَحَارِثِ عَنْ حَكِيمِ بْنِ حَزَامٍ رَضِيَ اللَّهُ عَنْهُ أَنَّ الدَّبِّيَّ صَلَّى اللَّهُ
 وَسَلَّمَ قَالَ الْعَبْلِيُّعَانِ بِالْخِيَارِ مَا لَمْ يَتَفَرَّقَا قَالَ هَمَّامٌ وَجَدْتُ فِي كِتَابِي
 ثَلَاثَ مَرَارٍ يَخْتَلِفُنَّ صَدَقًا وَبَيِّنًا بُورِكَ لَهُمَا فِي بَيْعِهِمَا وَإِنْ كَذَبَا وَكَتَمَا
 أَنْ يَرُبَّ دَفْعٍ سِدْحًا وَيُمْدَقًا بَرَكَةً بَيْعِهِمَا قَالَ وَحَدَّثَنَا هَمَّامٌ حَدَّثَنَا أَبُو
 حَزَامٍ عَنْ الدَّبِّيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ (روه البخاري)

“Telah menceritakan kepada kami Ishaq telah menceritakan kepada kami Habban telah menceritakan kepada kami Hammam telah menceritakan kepada kami Qatadah dari Abu Al Khalil dari 'Abdullah bin Al Harits dari Hakim bin Hizam radliallahu 'anhu bahwa Nabi shallallahu 'alaihi wasallam bersabda: "Dua orang yang melakukan jual beli boleh melakukan khiyar (pilihan untuk melangsungkan atau membatalkan jual beli) selama keduanya belum berpisah". Hammam berkata: "Aku dapatkan dalam catatanku (Beliau bersabda): "Dia boleh memilih dengan kesempatan hingga tiga kali. Jika keduanya jujur dan menampakkan cacat dagangannya maka keduanya diberkahi dalam jual belinya dan bila menyembunyikan cacat dan berdusta maka mungkin keduanya akan mendapatkan untung namun akan hilang keberkahan jual beli keduanya". Hibban berkata; Dan telah menceritakan kepada kami Hammam telah menceritakan kepada kami Abu At-Tayyah bahwa dia mendengar 'Abdullah bin Al Harits menceritakan tentang hadits ini dari Hakim bin Hizam radliallahu 'anhu dari Nabi shallallahu 'alaihi wasallam”

b) Amanah (dapat dipercaya dan bertanggung jawab)

Semua informan memang bertanggung jawab ketika para pembeli ingin melakukan pengembalian barang, namun dari hasil riset yang peneliti peroleh ada beberapa informan yang tidak mengecek lebih detail mengenai beras yang akan dikirimkan dengan alasan sulit melakukan pengecekan karena beras didalam karung. Para informan itu memang bertanggung jawab terhadap kesalahan yang dilakukan, tetapi kurang dapat dipercaya karena sebelum melakukan pengiriman tidak melakukan pengecekan lebih detail.

Setiap pebisnis, kita harus bertanggung jawab atas usaha dan pekerjaan yang dipilih tersebut. Tanggung jawab disini di artikan mau dan menjaga amanah (kepercayaan) orang lain terhadap dirinya. Allah swt. berfirman dalam Q.S Al-Anfal/8:27.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَخُوْنُوْا اللّٰهَ وَالرَّسُوْلَ وَتَخُوْنُوْا اٰمَنٰتِكُمْ وَاَنْتُمْ تَعْلَمُوْنَ


“hai orang-orang yang beriman, jangan kamu mengkhianati Allah dan Rasul-Nya dan jangan pula kamu mengkhianati amanah-amanah yang dipercayakan kepadamu sedang kamu mengetahuinya”.³

c) Khiyar

Dari hasil riset yang peneliti dapatkan, semua informan menjaga hak *khiyar* pembeli yaitu dengan menerima pengembalian barang terhadap beras yang terdapat kecacatan atau jenis yang dikirim tidak sesuai kesepakatan, para informan juga tetap melayani mereka pada transaksi selanjutnya.

³Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya* (Jakarta: Maghrifah Pustaka) hlm 100.

Khiyar merupakan hak yang dimiliki oleh dua orang yang berakad untuk memilih antara melanjutkan atau membatalkan akad yang telah terjadi. *Khiyar* berguna untuk menjaga hubungan timbal balik antara penjual dan pembeli agar keduanya sama-sama puas sehingga kesalahpahaman dan pertengkaran dapat di hindari. Rasulullah saw. bersabda⁴

عَبْدُ اللَّهِ بْنُ يُوسُفَ أَخْبَرَنَا مَالِكٌ عَنْ نَافِعٍ عَنْ عَبْدِ اللَّهِ بْنِ عُمَرَ رَضِيَ
 هُمَا أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ الْأُمْتَبَايِعَانِ كُلُّ وَاحِدٍ
 مَا بَرَّ بِالْخِيَارِ مَعْلَى صَاحِبِهِ مَا لَمْ يَنْفَرَقَا إِلَّا بِبَيْعِ الْخِيَارِ (رواه البخاري)

“Abdullah bin Umar r.a berkata: Rasulullah bersabda: “kedua penjual dan pembeli masing-masing bebas menentukan jadi atau gagal, selama keduanya belum terpisah dari majelis, kecuali jual beli *khiyar* (memberi hak untuk memutuskan sesudah berpisah atau sesudah berpikir dirumah)”⁵.

d) Bekerja keras

Berdasarkan keterangan yang diberikan oleh informan, peneliti menemukan bahwa semua informan bekerja keras dalam mempertahankan bisnis hingga bertahun-tahun, dan para informan juga terus bertahan dalam hal persaingan maupun perubahan keadaan pasar yang tidak menentu. Agama Islam tidak menghendaki para pemeluknya menjadi orang yang malas dan memandang bahwa bekerja adalah perbuatan yang jelek dan hanya mendatangkan siksa. Islam meminta kepada pengikutnya agar cinta bekerja serta menghargai pekerjaan sebagai kewajiban dalam kehidupan.

e) Murah hati

Berdasarkan hasil wawancara yang peneliti lakukan, informan 2 memberikan kemudahan kepada pelanggannya mengenai urusan utang piutang

⁴Rozalinda, *Fiqih Ekonomi Syariah: Prinsip dan Implementasinya pada Sekitar Keuangan Syariah*, ed. 1, cet. 1 (Jakarta: Rajawali Pers, 2016) hlm 118

⁵Muhammad Fu'ad Abdul Baqi, *Hadits Shahih Bukhari Muslim*, terj. Abu Firly Bassam Taqiy, cet. 1 (Depok: PT Fathan Prima Media, 2013), hlm. 421.

dan memberikan batas waktu sesuai dengan perjanjian kedua belah pihak. Termasuk dalam kebajikan dalam bisnis adalah sikap kesukarelaan dan keramahan-tamahan. Kesukarelaan dalam pengertian, sikap suka rela antara kedua belah pihak yang melakukan transaksi, kerjasama dan perjanjian bisnis. Kedua belah pihak sama sama mempunyai hak pilih atas transaksi dan tidak boleh bersegera memisahkan diri untuk menjaga jika ada ketidakcocokan bahkan pembatalan transaksi.⁶ Firman Allah swt. dalam Q.S Al-Baqarah/2: 280.

وَإِنْ كَانَ ذُو عُسْرَةٍ فَنَظِرَةٌ إِلَىٰ مَيْسَرَةٍ ۚ وَأَنْ تَصَدَّقُوا خَيْرٌ لَّكُمْ ۖ إِنْ كُنْتُمْ تَعْلَمُونَ ﴿٢٨٠﴾

“Dan jika (orang berhutang) dalam kesukaran, maka berilah tangguh sampai dia berkelapangan dan menyedekahkan (sebagian semua utang) itu lebih baik bagimu jika kamu mengetahui”

⁶*Ibid.* hlm. 61-62.