
 31

BAB IV

PENYAJIAN DATA DAN ANALISA

A. Gambaran Umum Lokasi Penelitian

a. Gamabar Geografis

Jalan Veteran terletak di Kecamatan Banjarmasin Timur.Luas

wilayah keseluruhan 11,54 Km2. Batas wilayah Sebelah Utara

Kecamatan Banjarmasin Utara, batasan wilayah Sebelah Timur

Kabupaten Banjar, batasan wilayah Sebelah Selatan Kecamatan

Banjarmasin Selatan, batasan wilayah Sebelah Barat Kecamatan

Banjarmasin Tengah. Kecamatan Banjarmasin Timur terletak pada

ketinggian 0,16 meter di bawah permukaan laut.

b. Gambaran Penduduk

Jumlah penduduk kecamatan Banjarmasin Timur 144.956 Orang.

Dengan kepala keluarga 29.809kk, yaitu jumlah penduduk laki-

laki57.322orang dan jumlah penduduk perempuan 57.825

orang.Mayoritas penduduk berkewargaan Warga Negara Indonesia

(WNI).

c. Lokasi Penelitian

Untuk lebih mengkhususkan dan mempermudah peneliti dalam

penelitian ini, penulis membatasi lokasi penelitian ini yaitu dari jalan

32

veteran mulai sekitar tempat peribadatan agama konghuchu

(tempekong) sampai jalan tembus pramuka tepatnya sekitar depan

pasar A. Yani.

B. Deskripsi Temuan

 Berdasarkan hasil riset yang penulis lakukan dengan cara wawancara

langsung kepada 15 responden, maka dapat diuraikan hasil penelitian sebagai berikut:

Responden 1

1. Identitas

a. Nama : TR

b. Umur : 29

c. Alamat sekarang : Gg. Belimbing Veteran

d. Alamat asal : Banjarmasin

2. Pembahasan

TR adalah pedagang es buah di Jalan Veteran, TR berjualan setiap hari

kecuali pada hari hujan, dan sudah menggeluti usaha ini kurang lebih 2 tahun, yang

memotivasi TR untuk berdagang bukan karena untung atau rugi karena untung dan

rugi itu hal yang relatif, menurut TR ia harus berdagang dengan giat karena cuaca

yang mendukung. TR berdagang tidak menentu waktunya kadang dari jam 10:00-

16:30 atau 14:00-17:00 WITA.

33

 Pada saat pelanggan datang maka TR melayani dengan ramah dan sopan,

apabila ada pelanggan yang pemarah atau suka membandingkandagangnya maka TR

bersikap biasa saja dengan pelanggannya. Ketika ada pelanggan yang ingin memesan

dagangannya untuk acara maka TR akan menepatinya. Dalam berdagang TR

mengatakan bahwa bekerjasama antar pedagang itu penting, dan berdagang itu kita

harus adil dalam melayani pelanggan dengan mengutamakan pelanggan yang datang

pertama.

Menurut TR dalam agama yang ia anut untuk melayani para pelanggan itu

harus ada akadnya (tukar jual), selain itu TR juga beranggapan kalau etika itu juga

penting karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan

menjauh atau tidak akan membeli barang dagangannya lagi, maka TR harus melayani

pelanggannya dengan sebaik-baiknya.

Adapun mengenai kualitas barang dagangan yang TR gunakan berasal dari

buah-buah yang segar dan apabila pelanggan yang bertanya tentang barang dagangan

maka TR menjawabnya dengan jujur atau terbuka, tapi bukan berarti memberitahukan

resep rahasia dagangannya. Begitulah cara TR agar para pelanggannya tetap percaya

kepadanya.

34

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungkapanTR. Tetapi jika barang dagangan masih ada dikonsumsi sendiri atau

dibagikan kepada tetangga-tetangga.38

Responden 2

1. Identitas

a. Nama : I

b. Umur : 27

c. Alamat sekarang : Banua Anyar

d. Alamat asal : Banjarmasin

2. Pembahasan

I adalah pedagang ayam Fried Chickendi Jalan Veteran. I berjualan setiap hari

dan sudah menggeluti usaha ini kurang lebih 5 tahun, yang memotivasinya berdagang

bukan karena untung atau rugi karena untung dan rugi itu hal yang relatif, menurut I

ia harus berdagang dengan giat demi memenuhi kebutuhan rumah tangga (anak dan

istrinya), I berdagang dari jam 09:00 WITA sampai habis.

Pada saat pelanggan datang maka I melayani dengan biasa saja, apabila ada

pelanggan yang pemarah atau suka membandingkan dagangnya makaI bersikap biasa

saja dengan pelanggannya. Dalam berdagang I mengatakan bahwa bekerjasama itu

38

Taufik Rahman, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 04

Juni 2014.

35

tidak terlalu penting, dan berdagang itu kita harus adil dalam melayani pelanggan

dengan mengutamakan pelanggan yang datang pertama.

Menurut I dalam agama yang ia anut untuk melayani para pelanggan itu harus

ramah, selain itu I juga beranggapan kalau etika itu juga penting karena bila tidak

beretika atau tidak ramah maka pelanggan tentunya akan menjauh atau tidak akan

membeli barang dagangannya lagi, maka I harus melayani pelanggannya dengan

baik.

Adapun mengenai kualitas barang dagangan yang I gunakan berasal dari ayam

yang segar dan apabila pelanggan yang bertanya tentang barang dagangan maka I

menjawabnya dengan jujur atau terbuka, tapi bukan berarti memberitahukan resep

rahasia dagangannya. Begitulah cara I agar para pelanggannya tetap percaya

kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan I. Tetapi jika ada sisa ayam yang belum tercampur dengan adonannya

maka akan disimpan dalam lemari pendingin.39

Responden 3

1. Identitas

a. Nama : AS

b. Umur : 34

c. Alamat sekarang : Gg. Turi

39
Iwan, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 04 Juni 2014.

36

d. Alamat asal : Banjarmasin

2. Pembahasan

AS adalah pedagang gorengan di Jalan Veteran, AS berjualan setiap hari dan

sudah menggeluti usaha ini kurang lebih 18 tahun, yang memotivasi AS untuk

berdagang bukan karena utung atau rugi karena untung dan rugi itu hal yang relatif,

menurut AS ia harus berdagang dengan giat agar bisa memenuhi kebutuhan hidup.

AS berdagang dari jam 16:00-04:00 WITA.Pada saat pelanggan datang maka AS

melayani pelanggannya biasa saja, apabila ada pelanggan yang pemarah atau suka

membandingkan dagangnya maka AS bersikap biasa saja dengan

pelanggannya.Apabila ada pelanggan yang ingin memesan dagangannya untuk acara

maka akan dilayani sesuai yang diminta pelanggannya. Dalam berdagang AS

mengatakan bahwa bekerjasama antar pedagang itu penting, dan berdagang itu kita

harus adil dalam melayani pelanggan dengan mengutamakan pelanggan yang datang

pertama.

Menurut AS dalam agama yang ia anut untuk melayani para pelanggan itu

sesuai apa yang diajarkan dalam agama Islam itu yang diikuti, selain itu AS juga

beranggapan kalau etika itu juga penting karena bila tidak beretika atau tidak ramah

maka pelanggan tentunya akan menjauh atau tidak akan membeli barang

dagangannya lagi, maka ASharus melayani pelanggannya dengan sebaik-baiknya.

Adapun mengenai kualitas barang dagangan yang AS gunakan bersal dari

bahan-bahan yang layak untuk dikonsumsi pelanggannya dan apabila pelanggan yang

bertanya tentang barang dagangan maka ASmenjawabnya dengan jujur atau terbuka,

37

tapi bukan berarti memberitahukan resep rahasia dagangannya. Begitulah caraASagar

para pelanggannya tetap percaya kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan AS.Tetapi jika barang dagangan masih ada dikonsumsi sendiri atau

dibagikan kepada tetangga-tetangga.40

Responden 4

1. Identitas

a. Nama : S

b. Umur : 30

c. Alamat sekarang : Pasar Lama

d. Alamat asal : Madura

2. Pembahasan

 S adalah pedagang gorengan di Jalan Veteran, sebelum berdagang gorengan

S bekerja disalah satu perusahan, S memutuskan untuk berdagang gorengan karena

tidak terkait kontrak dengan orang lain. S berjualan setiap hari dan sudah menggeluti

usaha ini kurang lebih 3 tahun, yang memotivasi Skarena tidak disuruh orang lain. S

mengatakan dalam berdagang tidak ada ruginya, S berdagang dari jam 10:00-20:00

WITA. Pada saat pelanggan datang maka S melayani pelanggannya dengan ramah

danlembut, apabila ada pelanggan yang pemarah atau suka membandingkan

40

 Adi Saputra, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 04

Juni 2014.

38

dagangnya makaS melayaninya dengan cepat agar pelanggannya segera

meninggalkan.Ketika ada pelanggan yang ingin memesan dagangannyamaka S akan

menepatinya sesuai yang diminta pelanggannya. Dalam berdagang S mengatakan

bahwa ia tidak pernah bekerjasama dengan pedagang lain, dan berdagang itu kita

harus adil dalam melayani pelanggan dengan mengutamakan pelanggan yang datang

pertama.

Menurut S dalam agama yang ia anut untuk melayani para pelanggan itu

sesuai apa yang diajarkan oleh orang tuanya, selain itu S juga beranggapan kalau

etika itu juga penting karena bila tidak beretika atau tidak ramah maka pelanggan

tentunya akan menjauh atau tidak akan membeli barang dagangannya lagi, maka S

harus melayani pelanggannya dengan sebaik-baiknya.

Adapunmengenai kualitas barang dagangan yang S gunakan berasal dari

bahan-bahan yang layak untuk dikonsumsi pelanggannya dan apabila pelanggan yang

bertanya tentang barang dagangan maka S menjawabnya dengan jujur atau terbuka,

tapi bukan berarti memberitahukan resep rahasia dagangannya. Begitulah caraS agar

para pelanggannya tetap percaya kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan S. Tetapi jika barang dagangan masih ada dikonsumsi sendiri atau

dibagikan kepada tetangga-tetangga.41

41

Sahidin, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Vereran Banjarmasin, 04 Juni

2014.

39

Responden 5

1. Identitas

a. Nama : SH

b. Umur : 40

c. Alamat sekarang : Cempaka Putih

d. Alamat asal : Banjarmasin

2. Pembahasan

 SH adalah pedagang Kentucki Aina di Jalan Veteran, tetapi berdagang

Kentucki hanyalah sebagi selingan bagi SH karena ia juga berdagang di pasar, SH

berjualan setiap hari dan sudah menggeluti usaha Kentuckinya selama 3 tahun, SH

berdagang dari jam 16:30-21:30. Yang memotivasi SH selain selingan tapi juga untuk

keluarga. Pada saat pelanggan datang maka SH melayani pelanggannya dengan sabar

dan ramah, apabila ada pelanggan yang pemarah atau suka membandingkan

dagangnya maka SH melayaninya dengan sabar kepada pelanggannya. Apabila ada

pelanggan yang ingin memesan dagangannya untuk acara maka akan dilayani dan

tidak mengurangi rasa bumbu yang akan diminta pelanggannya. Dalam berdagang SH

mengatakan bahwa bekerjasama antar pedagang itu penting bila dagangannya tidak

cukup maka ia bisa mengambil pedagang lain. Dalam berdagang itu kita harus adil

dalam melayani pelanggan dengan mengutamakan pelanggan yang datang pertama.

40

Menurut SH dalam agama yang ia anut untuk melayani para pelanggan sama

seperti layaknya seorang penjual kepada pembelinya. SH juga beranggapan kalau

etika itu juga penting karena bila tidak beretika atau tidak ramah maka pelanggan

tentunya akan menjauh atau tidak akan membeli barang dagangannya lagi, maka S H

bersikap sebagaimana sikap penjual kepada pembelinya dengan baik.

Adapun mengenai kualitas barang dagangan yang SH gunakan berasal dari

ayam yang segar dan apabila pelanggan yang bertanya tentang barang dagangan maka

SH menjawabnya dengan jujur atau terbuka, tapi bukan berarti memberitahukan resep

rahasia dagangannya. Begitulah cara SH agar para pelanggannya tetap percaya

kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak, ungkapan

SH. Tetapi jika barang dagangan masih ada dikonsumsi sendiri.42

Responden 6

1. Identitas

a. Nama : K

b. Umur : 40

c. Alamat sekarang : Jl. Vetera, Gg. 7 Daha

d. Alamat asal : Madura

2. Pembahasan

42

Saidah, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 05 Juni

2014.

41

K adalah pedagang sate di Jalan Veteran, K berjualan setiap hari dan sudah

menggeluti usaha ini kurang lebih 21 tahun, yang memotivasi K untuk berdagang

karena tidak ada pekerjaan lain lagi sehingga memutuskan untuk berdagang sate dan

untung ruginya sudah diperhitungkan agar cukup untuk memenuhi keperluan anak

dan istri. K berdagang dari jam 11:00-16:30 WITA. Pada saat pelanggan datang maka

K melayani dengan biasa saja selayaknya seorang pedagang kepada pelanggannya,

apabila ada pelanggan yang pemarah atau suka membandingkan dagangnya maka K

bersikap biasa saja dengan pelanggannya. Apabila ada pelanggan yang ingin

memesan daganganya untuk sebuah acara maka akan dilayani sebaik mungkin.

Dalam berdagang K mengatakan bahwa berkerjasama antar pedagang itu penting, dan

berdagang itu kita harus adil dalam melayani pelanggan dengan mengutamakan

pelanggan yang datang pertama.

Menurut K dalam agama yang ia anut untuk melayani para pelanggan sesuai

dengan apa yang ia ketahui, selain itu K juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka K harus melayani

pelanggannya harus lemah lembut.

Adapun mengenai kualitas barang dagangan yang K gunakan ayam segar

untuk dijadikan sate yang akan dijualnya dan apabila pelanggan yang bertanya

tentang barang dagangan maka K menjawabnya dengan jujur atau terbuka, tapi bukan

berarti memberitahukan resep rahasia dagangannya. Begitulah cara K agar para

pelanggannya tetap percaya kepadanya.

42

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan K. Tetapi jika barang dagangan masih ada dikonsumsi sendiri.43

Responden 7

1. Identitas

a. Nama : H

b. Umur : 46

c. Alamat sekarang : Pasar Batuah

d. Alamat asal : Kuin

2. Pembahasan

H adalah pedagang jamu dan pentol di Jalan Veteran. H berjualan setiap hari

dan sudah menggeluti usaha ini kurang lebih 10 tahun, yang memotivasinya

berdagang karena kebiasaan dan mencari tambahan untuk keperluan keluarga, H

memperhitungkan untung atau rugi dari seberapa ia mendapat hasil yang ia

dagangkan, H berdagang dari jam 08:00-16:00 WITA.

Pada saat pelanggan datang maka H melayani dengan ramah tamah, Selama

berdagang H tidak pernah menemui pelanggan yang pemarah atau membandingkan

dagangannya.Apabila ada pedagang lain yang menitip barang dagangan maka akan

didagangkan oleh H. Dalam berdagang H mengatakan bahwa bekerjasama antar

pedagang itu biasa saja, dan berdagang itu kita harus adil dalam melayani pelanggan

dengan mengutamakan pelanggan yang datang pertama.

43

Kadir, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 05 Juni 2014.

43

Menurut H dalam agama yang ia anut untuk melayani para pelanggan itu harus

baik sebagaimana yang diajarkan kepada kita,selain itu H juga beranggapan kalau

etika itu juga penting karena bila tidak beretika atau tidak ramah maka pelanggan

tentunya akan menjauh atau tidak akan membeli barang dagangannya lagi, maka H

harus melayani pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang H gunakan berasal dari

rempah-rempah yang bagus dan daging ayam yang segar untuk dijadikan bahan

membuat pentol. Apabila pelanggan yang bertanya tentang barang dagangan maka H

menjawabnya dengan jujur atau terbuka, tapi bukan berarti memberitahukan resep

rahasia dagangannya. Begitulah cara H agar para pelanggannya tetap percaya

kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan H. Tetapi jika ada sisa maka akan dibagikan ketetangga disekitar rumah.44

Responden 8

1. Identitas

a. Nama : JH

b. Umur : 50

c. Alamat sekarang : Jl. Veteran , Gg. Putra Daha

d. Alamat asal : Madiun

2. Pembahasan

44
Hatmi, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 06 Juni 2014.

44

JHadalah pedagang buah di Jalan Veteran.JH berjualan setiap hari dan sudah

menggeluti usaha ini kurang lebih 18 tahun, yang memotivasinya JH berdagang

karena memenuhi keperluan sehari-hari dan biaya untuk anak-anaknya sekolah. JH

sudah memperhitungkan untung rugi yang didapat selama berdagang buah, JH

berdagang dari jam 08:30-22:00 WITA.

Pada saat pelanggan datang maka JH melayani dengan ramah tamah, apabila

ada pelanggan yang pemarah atau suka membandingkan dagangnya maka JH kurang

baik dengan cara menyuruh pelanggannya pergi dan mencari ke tempat lain.Ketika

ada pelanggan yang ingin memesan buah pada waktu yang ditentukan maka JH

selalu menepatinya. Dalam berdagang JH mengatakan bahwa bekerjasama antar

pedagang itu seperlunya saja.Berdagang itu kita harus adil dalam melayani pelanggan

dengan mengutamakan pelanggan yang datang pertama.

 Menurut JH dalam agama yang ia anut untuk melayani para pelanggan itu

apabila pelanggannya ramah maka JH bersikap ramah juga. Selain itu JH juga

beranggapan kalau etika itu juga penting karena bila tidak beretika atau tidak ramah

maka pelanggan tentunya akan menjauh atau tidak akan membelibarang dagangannya

lagi, maka JH harus melayani pelanggannya dengan baik dan sopan.

Adapun mengenai kualitas barang dagangan yang JH jual ialah buahnya masih

segar ada juga yang tidak segar. Apabila pelanggan yang bertanya tentang barang

dagangan maka JH menjawabnya tidak jujur, dalam berdagang kadang barang

dagangan itu bisa habis atau tidak, ungkapan JH. Tetapi jika buahnya masih ada sisa

45

maka bisa dijual lagi keesokan harinya, dengan cara mencampur buah yang baru

dengan yang sudah kurang segar.45

Responden 9

1. Identitas

a. Nama : SW

b. Umur : 40

c. Alamat sekarang : Jl. Veteran Gg. Baru

d. Alamat asal : Malang

2. Pembahasan

SW adalah pedagang bubur ayam di Jalan Veteran. SW berjualan setiap hari

dan sudah menggeluti usaha ini kurang lebih 4 tahun, yang memotivasinya berdagang

untuk mencukupi kebutuhan rumah tangga, bila dagangannya habis maka akan

mendapatkan keuntungan tetapi jika tidak habis maka otomatis rugi. SW berdagang

dari jam 15:00-17:00 WITA.

Pada saat pelanggan datang maka SW melayani dengan ramah tamah,

apabila ada pelanggan yang pemarah atau suka membandingkan dagangnya maka SW

akan mengabaikan pelanggannya. Apabila ada pedagang yang ingin memesan

dagangannya maka akan dilayani sebaik mungkin. Dalam berdagang SW mengatakan

45

Johansah, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 06 Juni

2014.

46

bahwa bekerjasama antar pedagang itu penting, dan berdagang itu kita harus adil

dalam melayani pelanggan dengan mengutamakan pelanggan yang datang pertama.

Menurut SW dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, selain itu SW juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka SW harus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang SW gunakan berasal dari

beras dan ayam yang kualitasnya bagus, apabila pelanggan yang bertanya tentang

barang dagangan maka SW menjawabnya dengan jujur atau terbuka, tapi bukan

berarti memberitahukan resep rahasia dagangannya. Begitulah cara SW agar para

pelanggannya tetap percaya kepadanya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan SW. Tetapi jika barang dagangan masih ada dikonsumsi sendiri.46

46

Sri Wati, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 06 Juni

2014.

47

Responden 10

1. Identitas

e. Nama : SO

f. Umur : 28

g. Alamat sekarang : Gg. Binjai

h. Alamat asal : Barito Kuala Kec. Rantau Badauh

2. Pembahasan

SO adalah pedagang martabak dan terang bulan di Jalan Veteran.SO berjualan

setiap hari dan sudah menggeluti usaha ini kurang lebih 2 tahun, yang memotivasinya

berdagang untuk mencukupi kebutuhan rumah tangga, dalam berdagang pasti ada

untung kalau rugi pastinya tidak berdagang lagi. SO berdagang dari jam 16:30-17:00

WITA, agar bisa disiplin dalam membuka dagangan maka SO menggunakan alaram.

Pada saat pelanggan datang maka SO melayani dengan ramah tamah, apabila

ada pelanggan yang pemarah atau suka membandingkan dagangannya maka SOakan

tetap sabar melayani pelanggannya.Agar pelanggan bisa tetap percaya dengan kita

maka tidak menggurangi rasa adonan yang dibuat untuk bahan martabak mau pun

terang bulan, karena apabila mengubah rasa adonan otomatis pelanggan tidak percaya

dengan kita.Dalam berdagang SO mengatakan bahwa bekerjasama antar pedagang itu

penting karena bisa mengetahui bagaimana mengembangkan usaha, dan berdagang

itu kita harus adil dalam melayani pelanggan dengan mengutamakan pelanggan yang

datang pertama.

48

Menurut SO dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, selain itu SO juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka SO harus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang SO gunakan berasal dari

bahan yang kualitasnya bagus, apabila pelanggan yang bertanya tentang barang

dagangan maka SO menjawabnya dengan jujur atau terbuka, tapi bukan berarti

memberitahukan resep rahasia dagangannya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak, ungkapan

SO.Tetapi jika barang dagangan masih ada dikonsumsi sendiri. 47

Responden 11

1. Identitas

a. Nama : M.F

b. Umur : 30

c. Alamat sekarang : Jl. Kuripan Rt. 05. Rw. 15

d. Alamat asal : Banjarmasin

2. Pembahasan

47

Sugito, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 13 Juni 2014.

49

M.F adalah pedagang terang bulan dan kue pukis di Jalan Veteran.M.F

berjualan setiap hari dan sudah menggeluti usaha ini kurang lebih 4 tahun, yang

memotivasinya berdagang untuk mencukupi kebutuhan rumah tangga, dalam

berdagang pasti ada untung kalau rugi pastinya tidak berdagang lagi. M.F berdagang

dari jam 16:30 WITA sampai selesai, agar bisa disiplin dalam membuka dagangan

maka M.F melihat jam.

Pada saat pelanggan datang maka M.F melayani dengan ramah tamah,

apabila ada pelanggan yang pemarah atau suka membandingkan dagangnya maka

M.Fakan tetap sabar melayani pelanggannya karena pelanggan adalah raja. Agar

pelanggan bisa tetap percaya dengan kita maka tidak menggurangi rasa adonan yang

dibuat untuk bahan terang bulan mau pun kue pukis, karena apabila mengubah rasa

adonan otomatis pelanggan tidak percaya dengan kita.Dalam berdagang M.F

mengatakan bahwa bekerjasama antar pedagang itu penting karena bisa mengeta hui

bagaimana mengembangkan usaha, dan berdagang itu kita harus adil dalam melayani

pelanggan dengan mengutamakan pelanggan yang datang pertama.

Menurut M.F dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, selain itu M.F juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka M.F harus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang M.F gunakan berasal dari

bahan yang kualitasnya bagus, apabila pelanggan yang bertanya tentang barang

50

dagangan maka M.F menjwabanya dengan jujur atau terbuka, tapi bukan berarti

memberitahukan resep rahasia dagangannya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan M.F. Tetapi jika barang dagangan masih ada dikonsumsi sendiri. 48

Responden 12

1. Identitas

a. Nama : SG

b. Umur : 39

c. Alamat sekarang : Jl. Veteran Gg 7 Rt. 10

d. Alamat asal : Jawa

2. Pembahasan

SG adalah pedagang gado-gado gerobak di Jalan Veteran. SG berjualan setiap

hari kecuali malam jum’at dan sudah menggeluti usaha ini kurang lebih 4 tahun,

yang memotivasinya berdagang untuk mencukupi kebutuhan rumah tangga, dalam

berdagang pasti ada untung kalau rugi pastinya tidak berdagang lagi. SG berdagang

dari jam 16:30-22:30 WITA, agar bisa disiplin dalam membuka dagangan maka

SGberacuan pada waktu.

Pada saat pelanggan datang maka SG melayani dengan ramah tamah, apabila

ada pelanggan yang pemarah atau suka membandingkan dagangnnya maka SG akan

48

M.Fahrizal, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 13 Juni

2014.

51

tetap sabar melayani pelanggannya karena pelanggan adalah raja. Agar pelanggan

bisa tetap percaya dengan kita maka tidak mengguragi rasa bumbu kacang yang

dibuat untuk kuah dari gado-gado, karena apabila mengubah rasa bumbu kacang

otomatis pelanggan tidak percaya dengan kita.Dalam berdagang SG mengatakan

bahwa bekerjasama antar pedagang itu penting karena bisa mengetahui bagaimana

mengembangkan usaha yang kita geluti selama ini, dan berdagang itu kita harus adil

dalam melayani pelanggan dengan mengutamakan pelanggan yang datang pertama.

Menurut SG dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, sealin itu SG juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka SG harus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang SG gunakan berasal dari

bahan yang kualitasnya bagus, apabila pelanggan yang bertanya tentang barang

dagangan maka SG menjawabnya dengan jujur atau terbuka, tapi bukan berarti

memberitahukan resep rahasia dagangannya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak, ungkapan

SG.Tetapi jika barang dagangan masih ada dikonsumsi sendiri.49

Responden 13

49

Sugeng, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 13 Juni

2014.

52

1. Identitas

a. Nama : NSD

b. Umur : 35

c. Alamat sekarang : Jl. Veteran Gg 7 Rt. 10

d. Alamat asal : Jawa

2. Pembahasan

NSDadalah pedagang es campur dan es kelapa di Jalan Veteran.NSDberjualan

setiap hari dan sudah menggeluti usaha ini kurang lebih 4 tahun, yang memotivasinya

berdagang untuk mencukupi kebutuhan rumah tangga, dalam berdagang pasti ada

untung kalau rugi pastinya tidak berdagang lagi.NS berdagang dari jam 09:00-17:30

WITA, tetapi bisa juga dari jam 10:30-18:00 WITA.

Pada saat pelanggan datang maka NSD melayani dengan ramah tamah,

apabila ada pelanggan yang pemarah atau suka membandingkan dagangannya maka

NSDakan tetap sabar melayani pelanggannya. Agar pelanggan bisa tetap percaya

dengan kita maka tidak menggunakan pemanis buatan, lebih baik menaikan harga

dari pada mengunakan pemanis buatan sehingga menimbulkan pelanggan tidak

percaya lagi dengan barang dagangan yang kita jual.Dalam berdagang NSD

mengatakan bahwa bekerjasama antar pedagang itu penting karena bisa mengetahui

bagaimana mengembangkan usaha yang kita geluti selama ini, dan berdagang itu kita

harus adil dalam melayani pelanggan dengan mengutamakan pelanggan yang datang

pertama.

53

Menurut NSDdalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, selain itu NSDjuga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka NSDharus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang NSD gunakan berasal dari

buah-buahan yang segar dan pemanis alami, apabila pelanggan yang bertanya tentang

barang dagangan maka NSD menjwabanya dengan jujur atau terbuka, tapi bukan

berarti memberitahukan cara pengolahannya.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak,

ungakapan NSD.Tetapi jika barang dagangan masih ada dikonsumsi sendiri. 50

Responden 14

1. Identitas

a. Nama : RH

b. Umur : 45

50

Nanang Surya Darma, Pedagang Kaki lima, Wawancara Pribadi, Jalan Veteran

Banjarmasin, 13 Juni 2014.

54

c. Alamat sekarang : Jl. Veteran Gg Muhajirin

d. Alamat asal : Banjarmasin

2. Pembahasan

RH adalah pedagang bensin gerobak di Jalan Veteran. RH berjualan setiap

hari sudah menggeluti usaha ini kurang lebih 2 tahun, yang memotivasinya berdagang

untuk mencukupi kebutuhan rumah tangga, dalam berdagang pasti ada untung kalau

rugi pastinya tidak berdagang lagi. RH berdagang dari jam 07:00-17:30 WITA, agar

bisa disiplin dalam membuka dagangan maka RH melihat.

Pada saat pelanggan datang maka RH melayani dengan ramah tamah,

apabila ada pelanggan yang pemarah maka RH akan tetap sabar melayani

pelanggannya. Agar pelanggan bisa tetap percaya dengan kita maka tidak mencampur

bensin dengan bahan lain, lebih baik menaikan harga dari pada mencampur bensin

dengan bahan lain tetapi harga murah sehingga menimbulkan pelanggan tidak

percaya lagi kita .Dalam berdagang RH mengatakan bahwa bekerjasama antar

pedagang itu penting karena bisa mengetahui bagaimana mengembangkan usaha yang

kita geluti selama ini, dan berdagang itu kita harus adil dalam melayani pelanggan

dengan mengutamakan pelanggan yang datang pertama.

Menurut RH dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, sealin itu RH juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli lagi, maka RH harus melayani pelanggannya dengan baik.

55

Adanyakejujur atau terbuka yang di jalankkan RH adalah dengan cara menakar

bensin sesuai takaran yang sebenarnya tanpa harus mengurangi takaran.

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak, ungkapan

RH.Tetapi jika barang dagangan masih ada bisa dijual lagi keesokan harinya.51

Responden 15

1. Identitas

a. Nama : KA

b. Umur : 40

c. Alamat sekarang : Jl. Veteran Gg Padasuka

d. Alamat asal : Banjarmasin

2. Pembahasan

KA adalah pedagang untuk52 dan gorengan gerobak di Jalan Veteran.KA

berjualan setiap hari dan sudah menggeluti usaha ini kurang lebih 1 tahun, yang

memotivasinya berdagang untuk mencukupi kebutuhan rumah tangga, dalam

berdagang pasti ada untung kalau rugi pastinya tidak berdagang lagi. KA berdagang

dari jam 15:30-17:30 WITA, tetap kadang waktunya ada yang tidak menentu untuk

berdagang.

51

Rusdiansyah, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 13 Juni

2014.
52

Kue “untuk” yang dimaksud peneliti adalah kue yang dijual pedagang yang dibuat dari

tepung dengan isi kacang tanah, kacang ijo, dan sebagainya.

56

Pada saat pelanggan datang maka KA melayani dengan ramah tamah,

apabila ada pelanggan yang pemarah atau suka membandingkan dagangnya maka KA

akan tetap sabar melayani pelanggannya. Agar pelanggan bisa tetap percaya dengan

kita sebaiknya bahan yang digunakan tidak memakai bahan yang alami.Lebih baik

menaikan harga dari pada mengunakan bahan yang kurang baik sehingga

menimbulkan pelanggan tidak percaya lagi dengan barang dagangan yang kita

jual.Dalam berdagang KA mengatakan bahwa bekerjasama antar pedagang itu

penting agar bisa tahu bagaimana pedagang menjadi pedagang yang

sukses.Berdagang itu kita harus adil dalam melayani pelanggan dengan

mengutamakan pelanggan yang datang pertama.

Menurut KA dalam agama yang ia anut untuk melayani para pelanggan itu

harus sopan dan ramah, sealin itu KA juga beranggapan kalau etika itu juga penting

karena bila tidak beretika atau tidak ramah maka pelanggan tentunya akan menjauh

atau tidak akan membeli barang dagangannya lagi, maka KA harus melayani

pelanggannya dengan baik.

Adapun mengenai kualitas barang dagangan yang KA gunakan berasal dari

bahan yang tepung yang bagus, apabila pelanggan yang bertanya tentang barang

dagangan maka KA menjawabnya dengan jujur atau terbuka, tapi bukan berarti

memberitahukan cara pengolahannya.

57

 Dalam berdagang kadang barang dagangan itu bisa habis atau tidak, ungkapan

KA. Tetapi jika barang dagangan masih ada maka akandikonsumsi sendiri.53

Berikut Tabel Perilaku Pedagang Kaki Lima di Jalan Veteran Banjarmasin:

Tabel: 4.1

No
Nama

Responden

Sifat

Jujur Amanah Adil Ramah Bekerjakeras Bekerjasama Disiplin

1 TR       -

2 I    -  - 

3 AS    -   

4 S      - 

5 SH       

6 K       

7 H       

8 JH -      

9 SW       

10 SO       

11 M.F       

12 SG       

13 NSD       -

14 RH       

15 KA       

Sumber: Data olahan tahun 2014

C. Analisis Data

1. Analisis Perilaku Bisnis Pedagang Kaki Lima di Jalan Veteran

Banjarmasin

53

Kaspul Anwar, Pedagang Kaki Lima, Wawancara Pribadi, Jalan Veteran Banjarmasin, 13

Juni 2014.

58

 Menurut hasil penelitian lapangan yang dilakukan oleh penulis tentang

perilaku pedagang kaki lima di Jalan Veteran sebagai berikut:

a. Kejujuran

 Dari hasil observasi dan wawancara yang peneliti lakukan 14 dari 15

pedagang kaki lima di jalan Veteran menerapkan perilaku jujur dalam

berdagang sedangkan sisanya 1 tidak atau belum menerapkan perilaku

jujur dalam melakukan aktivitas berdagang.

Jujur adalah tidak berbohong, tidak menipu, tidak mengada-gada fakta,

tidak berkhianat serta tidak pernah ingkar janji. Tindakan yang tidak jujur

jelas berdosa, jika bisa dilakukan dalam bisnis, juga akan berpengaruh

negatif kepada kehidupan pribadi dan keluarga pembisnis itu sendiri. 54

b. Amanah

 Dalam melakukan aktivitas berdagang para pedagang kaki lima di

jalan Veteran menurut hasil wawancara yang peneliti lakukan. Dari

kesemua responden mengatakan mereka (pedagang) selalu mengutamakan

kepentingan pelanggan.Mereka mengatakan tidak jarang pelanggan

memesan dagangannya dan itu harus dilakukan mereka.

c. Adil

 Berkenaan dengan berbuat adil, perlu kita ketahui makna dari adil itu

sendiri.Memurut Kamus Besar Bahasa Indonesia adil berarti

54

Muhaimin, Perbandingan Etika Bisnis Etnik Cina dan Pembisnis Lokal, (Yogyakarta:

Pustaka Pelajar, 2011), h. 40.

59

menempatkan sesuatu pada tempatnya.Berkenaan dengan adil yang

peneliti lakukan. Para pedagang kaki lima di Jalan Veteran selalu

mengutamakan pelanggan yang membeli atau memesan lebih dulu dan hal

ini memurut peneliti termasuk kategori yang adil.

d. Sikap Ramah

 Ramah adalah sikap yang baik dalam berdagang. Responden 1selalu

melayani pelanggannya dengan ramah tetapi bila ada pelanggan pemarah

atau suka membandingkan barang dagangannya maka akan melayani

tetapi degan sikap yang biasa saja.

 Responden 4 selalu melayani pelanggannya dengan ramah tetapi bila

ada pelanggan pemarah atau suka membandingkan daganganya maka akan

melayani pelanggannya dengan cepat agar segera meninggalkan tempat

dagangannya.

 Responden 5 selalu melayani pelanggannya dengan ramah meskipun

ada pelangganya pemarah atau suka membanding-bandingkan

dagangannya tetap bersabar untuk melayani. Responden 7 selalu melayani

pelanggannya dengan ramah, selama berdagang ia tidak pernah menemui

pelanggan yang pemarah atau membandingkan dagangannya.

 Responden 8 selalu melayani pelanggannya dengan ramah, tetapi bila

ada pelanggannya yang pemarah atau membandingkan daganganya maka

ia bersikap kurang baik dengan cara menyuruh pelanggannya pergi dan

mencari ke tempat lain.

60

 Responden 9 selalu melayani pelanggannya dengan ramah tetapi bila

ada pelanggan yang pemarah atau membandingkan daganganya maka ia

mengabaikannya. Responden 2 selalu melayani pelanggannya biasa saja,

apabila ada pelanggan yang pemarah atau membandingkan dagangannya

maka ia bersikap biasa saja.

 Responden 3 sealau melayani pelanggannya dengan biasa saja, tetapi

bila ada pelanggan yang pemarah atau membandingkan dagangannya

maka ia bersikap biasa saja. Responden 6 selalu melayani pelanggannya

dengan bisa saja selayaknya pedagang kepada pelanggannya, apabila ada

pelanggannya yang pemarah atau membandingkan dagangannya maka ia

bersikap biasa saja.

 Responden 12, responden 13 selalu melayani pelanggannya dengan

ramah tetapi bila ada pelanggan pemarah atau suka membandingkan

barang dagangannya maka akan melayani tetapi degan sikap yang biasa

saja. Responden 10, 11 selalu melayani pelanggannya dengan ramah tetapi

bila ada pelanggan pemarah atau suka membandingkan daganganya maka

akan melayani pelanggannya dengan sabar karena pembeli adalah raja.

Responden 14, 15 selalu melayani pelanggannya dengan ramah tetapi bila

ada pelanggan pemarah atau suka membandingkan daganganya maka akan

melayani pelanggannya dengan ramah dan sabar.

e. Bekerja Keras

61

 Dari hasil wawancara yang dilakukan peneliti ada 12 dari 15responden

yang bekerja keras demi kebutuhan ekonomi keluarganya.Sedangakan 2

responden mengatakan bahwa bekerja keras itu karena faktor cuaca dan

kesenangan hati.

f. Bekerjasama

 Dari hasil wawancara yang peneliti lakukan dengan responden

1bahwa kerjasama itu penting untuk bertukar pikiran dengan pedagang

lain. Responden 3mengatakan bahwa bertukar pikiran itu penting tapi

sekedarnya saja. Responden 5mengatakan bahwa bisa saja bertukar

pikiran dengan pedagang lain dan apabila daganganya tidak cukup bisa

mengambil dipedagang lainya.

 Responden 6 mengatakan bahwa bertukar pikiran atau berkerja sama

dengan pedagang lain itu juga penting. Responden 8 mengatakan bahwa

kerjasama dengan pedagang itu penting tetapi seperlunya saja. Responden

9, 10, 11, 12, 13, 14, dan 15 mengatakan kerjasama itu penting dengan

pedagang lainnya. Sedangkan responden 2, 4, dan 7ia menganggap

kerjasama itu biasa saja.

g. Disiplin

 Dari hasil wawancara yang peneliti lakukan ada 12 dari 15 responden

yang disiplin dalam berdagang baik dalam hal waktu memulai berdagang

maupun mengakhiri berjualan dalam kesehariannya.Sedangkan 3

62

responden mengatakan bahwa tidak menentu memulai aktivitas

berdagang.

2. Analisis Tinjauan Etika Bisnis Islam Terhadapa Perilaku Pedagang

Kaki Lima di Jalan Veteran Banjarmasin

 Etika bisnis merupakan cara untuk melakukan kegiatan bisnis yang

mencakup semua aspek yang berkaitan dengan individu maupun masyarakat,

etika bisnis dapat membentuk nilai, moral muapun perilaku yang baik. Prinsip

atau perilaku yang baik adalah bisnis yang beretika yakni bisnis dengan

kinerja yang baik dan menaati kaidah-kaidah etika yang sejalan dengan

hukum dan peraturan yang berlaku.

 Pembisnis muslim harus berpegang teguh pada etika Islam karena

mampu membuat pembisnis sukses dan maju agar bisa melakukan perbuatan

sesuai dengan kapasitasnya. Dalam melaksanakan segala sesuatu manusia

tentunya mempunyai tujuan hidup, karena itu tergantung pada perilaku dan

keadaan yang manusia lakukan di dunia seperti yang dilakukan oleh

9responden dalam penelitian ini sudah menerapkan prinsip atau perilaku etika

bisnis Islam dalam menjalankan usaha sebagai pedagang kaki lima yang di

jalani selama berdagang.

 Prinsip atau perilaku etika bisnis juga sangat berperan penting

terhadap keberhasilan keberhasilan bisnis, hal ini dibuktikan oleh penerapan

prinsip atau perilaku etika bisnis dalam berdagang sebagai pedagang kaki lima

63

yang mengedepankan prinsip atau perilaku etika bisnis Islam yaitu kejujuran,

amanah, keramahan, keadilan, bekerja keras, kerjasama, dan kedisiplinan

sehingga memberikan kontribusi yang baik bagi kehidupan perekonomian

mereka. Dengan adanya prinsip atau perilaku etika bisnis mampu membuat

pedagang kaki lima bertahan dalam menjalankan usaha dengan waktu yang

lama karena dalam menerapkan etika dalam berbisnis secara langsung

seseorang bisa mengelola usahanya dengan ketentuan yang berlaku.

 Dari hasil penelitian di atas, dari 15 responden terdapat 3 responden

perempuan.Dalam bekerja kaum laki- lakilah yang harus menafkahi

keluarganya.Allah SWT berfirman pada Al-Qur’an.Surah An-Nisa Ayat 34

sebagai berikut:

                            

                         

                         

           

Artinya:” laki-laki (suami) itu pelindung bagi perempuan (istri), karena Allah telah
melebihkan sebagian mereka (laki-laki) atau sebagian yang lain (perempuan), dan

karena mereka (laki-laki) telah memberikan nafkah dari hartanya. Maka perempuan-

64

perempuan yang saleh, adalah mereka yang taat (kepada Allah) dan menjaga diri

ketika (suaminya) tidak ada.55

 Para ulama juga sepakat bahwa wanita tidak boleh menjadi pemimpin dan

juga hakim, alasannya adalah yang pemimpin harus memimpin jihad. Begitu juga

pemimpin harus menyelesaikan urusan kaum muslim, sedangkan wanita adalah aurat,

tidak diperkenankan untuk berhias (apalagi keluar rumah). 56

 Sehingga dapat disimpulkan bahwa dalam pandangan etika bisnis Islam

perilaku pedagang kaki lima di Jalan Veteran Banjarmasin hanya ada beberapa

pedagang yang belum menerapkan prinsip etika bisnis Islam.

55

Departemen Agama RI Al-Hikamah, Al-Qur’an dan Terjemah,op. cit., h. 84.

56

Muhammad Abduh Tuasikal “Alasan Wanita tidak Menjadi Pemimpin”,

http//rumsysho.com/belajar-Islam diakses pada hari jum’at, 13 juni 2014, jam 13:45.

