

KEHIDUPAN MASYARAKAT
PETANI MENJADI PEDAGANG DI LUWU TIMUR
“Study kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur
Provinsi Sulawesi Selatan”

Diajukan Sebagai Salah Satu Persyaratan Guna Memperoleh
Gelar Sarjana Sosial (S.Sos)
Jurusan Sosiologi Agama pada Fakultas Ushuluddin dan Filsafat
Universitas Islam Negeri (UIN) Alauddin Makassar

Oleh

MUH. SYAM
NIM. 304 0011 2054

FAKULTAS USHULUDDIN DAN FILSAFAT
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2016

MOTO

Semuanya untukmu Ibu

Tolong doakan selalu

Anakmu ini agar

Segala tindakan, perilaku dan keputusannya berguna,
bermanfaat dan

Bernilai ibadah

Amin.

PERSEMBAHAN

Skripsi ini penulis persembahkan kepada :

Etta dan Mamaku

“ MAPPANGARA & INDO KECCE “

Kaka'ku & Kaka' Iparku

“ KASMAWATI & AMIRUDDIN, RAHMAWATI & SUARDI SERTA MUH.

YUNUS “

Keponakan Aku

HAURAA KHAERUNNISA, KHAYLA ALMIRA DAN NUR AFIFAH

Segenap Sahabat Dan Almamaterku,

PRODI SOSIOLOGI AGAMA

FAKULTAS USHULUDDIN DAN FILSAFAT

Semoga ini semua bermanfaat dan bernilai ibadah

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis/peneliti sendiri. Jika kemudian hari terbukti merupakan duplikat, plagiat, tiruan atau dibuat dari orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Samata-Gowa, 01 September 2016

Penyusun

MUH. SYAM
30400112054

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **MUH. SYAM, NIM. 30400112054**, Mahasiswa Jurusan Sosiologi Agama pada Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar, setelah dengan saksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Kehidupan Masyarakat Petani Menjadi Pedagang Di Luwu Timur” (Study Kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan)** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 01 September 2016

Disetujui

Pembimbing I

Pembimbing II

Dr. Hj. A. Nirwana, M. HI
Nip : 19580628 199103 2 001

Dra. Hj. Salmah Intan, M. Pd. I
Nip : 19570803 199103 2 002

PENGESAHAN SKRIPSI

Skripsi dengan judul **“Kehidupan Masyarakat Petani Menjadi Pedagang Di Luwu Timur”** (Study Kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan) yang disusun oleh saudara **MUH. SYAM, NIM: 30400112054**, Mahasiswa Jurusan Sosiologi Agama pada Fakultas Ushuluddin, Filsafat dan Politik Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari **Jum’at, tanggal 09 September 2016** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sosiologi (S. Sos) pada Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar.

Samata-Gowa, 05 Oktober 2016

DEWAN PENGUJI

Ketua Sidang	: Dr. H. Mahmuddin, S. Ag. M. Ag. (.....)	
Munaqisy I	: Dr. H. Darwis Muhdina, M. Ag. (.....)	
Munaqisy II	: Dr. Hj. Aisyah, M. Ag. (.....)	
Pembimbing I	: Dra. Hj. A. Nirwana, M. HI. (.....)	
Pembimbing II	: Dra. Hj. Salmah Intan, M. Pd. I (.....)	

Diketahui:

Dekan Fakultas Ushuluddin, Filsafat dan Politik
UIN Alauddin Makassar

Prof. Dr. H. Muh. Natsir, MA
Nip. 19590704 198903 1 003

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabarakatuh.

Puji syukur kita panjatkan kepada sang pencipta alam raya ini Allah SWT yang masih memberikan nikmat kesehatan dan kesempatan-Nya kepada Penulis sehingga dapat menyelesaikan skripsi ini. Salawat serta salam tak lupa pula kita haturkan kepada Nabi Muhammad Saw. beserta para sahabat, keluarga dan seluruh umat Islam. Semoga syafaatnya menyertai kita di akhirat kelak.

Penyusunan skripsi yang berjudul “Kehidupan Masyarakat Petani Menjadi Pedagang Di Luwu Timur” studi kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan. Alhamdulillah telah selesai disusun untuk meraih gelar sarjana strata satu pada salah satu fakultas yang ada di Universitas Islam Negeri Alauddin Makassar yakni Fakultas Ushuluddin, Filsafat dan Politik, Jurusan Sosiologi Agama.

Saya sebagai penyusun skripsi ini menyadari bahwa penyusunan ini tidak akan berjalan lancar tanpa adanya bantuan, bimbingan dan motivasi dari berbagai pihak dalam penyusunan skripsi tersebut. Maka pada kesempatan ini tidak lupa banyak ucapan terima kasih kepada :

Bapak dan Ibuku (Mappangara dan Indo Kecce) yang telah melahirkan, membesarkan dan mendidik penulis dengan rasa kasih sayang yang tak terhingga sampai sekarang.

1. Prof. Dr. H. Musafir Pababari, M. Si. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar serta jajarannya WR I, WR II dan WR III yang telah memberikan kesempatan kepada saya untuk dapat mengenyam pendidikan di Perguruan Tinggi Universitas Islam Negeri (UIN) Alauddin Makassar.

2. Prof. Dr. H. Muh. Natsir, MA. Dekan Fakultas Ushuluddin, Filsafat dan Politik serta jajarannya WD I, WD II dan WD III yang telah mengajarkan penulis tentang karakter atau jiwa kepemimpinan dalam hidup.
3. Wahyuni, S. Sos, M. Si. Dan Dewi Anggraeni, S.Sos, M. Si. Ketua Jurusan dan sekretaris Jurusan Sosiologi Agama yang senang tiasa membimbing penulis dalam penyelesaian study.
4. Dr. H. Mahmuddin, S. Ag, M. Ag selaku pimpinan sidang yang senang tiasa meluangkan waktunya dalam memimpin sidang ujian hasil dan ujian tutup penulis sehingga dapat berjalan lancar.
5. Dr. H. Darwis Muhdina, M. Ag selaku penguji I dan Dr. Hj. Aisyah, M. Ag Penguji II yang senang tiasa memberikan kritikan dan saran yang bersifat membangun dalam menyempurnakan skripsi penulis.
6. Dra. Hj. A. Nirwana, M. Hi. Ketua Jurusan Perbandingan Agama sekaligus Dosen pembimbing I penulis yang sangat berperan besar dalam penyelesaian skripsi tersebut melalui bimbingan, arahan, motivasi dan waktunya selama ini yang sangat besar bagi penulis.
7. Dra. Hj. Salmah Intan, M. Pd. I. Pembimbing II penulis yang banyak memberikan masukan dalam ranah tata cara penggunaan bahasa ilmiah, arahan dan waktunya meskipun beliau dalam keadaan kurang sehat.
8. Bapak dan ibu dosen Fakultas Ushuluddin, Filsafat dan Politik yang telah mentransferkan ilmunya yang sangat berguna kepada kami untuk menjadi pegangan ketika berada di lingkup masyarakat.
9. Seluruh karyawan dan staf Fakultas Ushuluddin, Filsafat dan Politik yang senang tiasa melayani kebutuhan kami dari sisi akademik, berkas dan persuratan yang selama ini kami butuhkan.
10. Masyarakat Kelurahan Tomoni yang telah menjadi informan dalam penelitian ini, baik untuk Bapak Mappangara, Amiruddin, Hs. (orang tua kami/ Ketua RT

Kuwarasan III), Hamma, Samsu, Rustam, Emmang (Staf Kelurahan Tomoni), H. Ambo Alle, Amiruddin, Samsuddin dan Ibu Wahida, Sukma dan yang terlupakan mohon maaf.

11. Teman kontrakan sekaligus sudah menjadi saudara bagi penulis selama ini, Muhammad Kurdi, Saifullah, Anugrah Alam syah, S. Sos, Amir Rahman Lairi, Hermansyah dan Asman yang selalu menemani begadang untuk menyusun skripsi tersebut.

12. Teman sealmamater Jurusan Sosiologi Agama, Andi Risnawati, S. Sos, Nurfadilla, S. Sos, Gusmi Warni, Asman, Wardiman, Walik, Subhan, S. Sos, Sahriani, Sariani, Nurhadisadiqin, Harianti, Ifha Khaerunnisa dan yang tidak dapat penulis sebutkan satu-satu terima kasih atas kebaikannya selama ini.

13. Lembaga Rumah Pelangi Kardus (Rumah PeKa) yang banyak memberikan saya ilmu sosial atau tepatnya rasa peduli terhadap sesama dan membuat penulis menjadi lebih memahami hidup bahwa masih banyak saudara kita yang masih jauh lebih kekurangan dari kita serta mereka memerlukan perhatian kita semua selaku sesama makhluk hidup. Tingkatan hidup pada tatanan kehidupan sosial masyarakat (kelas atas, menengah dan bawah) bukan sebagai pembeda dan pemisah untuk tidak saling bergaul, berinteraksi dan membantu dalam menjalani kehidupan melainkan semua akan berjalan secara struktural ketika masyarakat menjalankan sesuai dengan fungsinya. Senioraku dan Junioraku yang pernah bersama-sama dilembaga Rumah PeKa dalam menjalankan satu visi kita yakni Ka' Ardiansyah, S. Th; Ka' Muh. Al- Ghifari, SQ; Ananda Reski Wibowo, Eka Purmalasari, Sulkia Reski dan Munawwarah serta yang tak dapat penulis sebutkan satu-satu dan anggota Rumah PeKa lainnya yang tidak dituliskan lagi karena sudah disebutkan sebelumnya.

Penyusun berharap skripsi ini bermanfaat dan memberikan kontribusi yang besar bagi masyarakat tanpa terkecuali. Semoga segala bentuk bantuan yang diberikan kepada penyusun dapat menjadi amal shaleh dan bernilai ibadah disisi Allah SWT.

Samata-Gowa, 05 Oktober 2016

Penyusun

MUH. SYAM
30400112054

DAFTAR ISI

JUDUL	i
MOTTO	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
PERSETUJUAN PEMBIMBING	v
PENGESAHAN SKRIPSI.....	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	xi
DAFTAR TABEL DAN BAGAN	xiii
PEDOMAN TRANSLITERASI ARAB LATIN DAN SINGKATAN .	xiv
ABSTRAK	xvi
BAB I PENDAHULUAN.....	1-10
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian dan Deskripsi Fokus	6
C. Rumusan Masalah.....	7
D. Kajian Pustaka	8
E. Tujuan dan Kegunaan Penelitian	9
BAB II TINJAUAN TEORITIS.....	11-23
A. Pengertian Masyarakat Pedesaan.....	11
B. Perdagangan Proses Dari Industri.....	14

C.	Interaksi Sosial	17
a)	Pengertian Interaksi Sosial	17
b)	Faktor-faktor Dasar Interaksi Sosial.....	19
D.	Kerangka Konseptual	20
BAB III	METODOLOGI PENELITIAN	24-28
A.	Jenis dan Lokasi Penelitian	24
B.	Pendekatan Penelitian.....	25
C.	Tekni Pengumpulan Informan.....	25
D.	Metode Pengumpulan Data	25
E.	Instrumen Penelitian	27
F.	Teknik Pengolahan dan Analisis Data.....	27
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	29-62
A.	Gambaran Umum Lokasi Penelitian.....	29
B.	Hasil Penelitian dan Pembahasan	40
a.	Profil Informan	41
b.	Pembahasan.....	48
1.	Mata Pencaharian Masyarakat Kelurahan Tomoni.....	48
2.	Faktor-faktor Pemilihan Mata Pencaharian Pedagang oleh Masyarakat Kelurahan Tomoni	53
3.	Dampak Pemilihan Mata Pencaharian Pedagang oleh Masyarakat Kelurahan Tomoni.....	59
BAB V	PENUTUP	65-66
A.	Kesimpulan	65
B.	Implikasi Penelitian	66

DAFTAR TABEL DAN BAGAN

Bagan Kerangka Konseptual	23
Tabel 01 Distribusi Penduduk Menurut Jenis Kelamin.....	32
Tabel 02 Distribusi Penduduk Menurut Tingkat Pendidikan	34
Tabel 03 Distribusi Penduduk Menurut Mata Pencaharian.....	35
Tabel 04 Distribusi Air Minum.....	37
Tabel 05 Daftar Informan Penelitian Berdasarkan Pemilihan Mata Pencaharian.....	63

PEDOMAN TRANSLITERASI ARAB-LATIN DAN SINGKATAN

A. Transliterasi Arab-Latin

Daftar huruf Bahasa Arab dan transliterasinya ke dalam huruf latin, dapat dilihat sebagai berikut :

b : ب	z : ز	f : ف
t : ت	s : س	q : ق
s/ : ش	sy : ش	k : ك
j : ج	s} : ص	l : ل
h} : ح	d{ : ض	m : م
kh: خ	t} : ط	n : ن
d : د	z{ : ظ	h : ه
z\ : ذ	' : ع	w : و
r : ر	g : غ	y : ي

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika terletak di tengah atau di akhir, maka ditulis dengan tanda ().

Vocal dan Diftong

Vocal atau bunyi (a), (i) dan (u) ditulis dengan ketentuan sebagai berikut :

Vocal	Pendek	Panjang
Fathah	A	A
Kasrah	i	i>
Dammah	U	u>

B. Singkatan

Beberapa singkatan yang dibakukan adalah :

1. SWT. = Subhanahu wa ta ala
2. Saw. = Salla Allahu alayhi wa sallam
3. a.s. = ‘Alaayh al-salam
4. H = Hijriah
5. M = Masehi
6. SM = Sebelum Masehi
7. w. = Wafat
8. Q.S...(...): 4 = Qur’an, Surah ..., ayat 4

ABSTRAK

Nama Penyusun : Muh. Syam
NIM : 30400112054
Judul Skripsi : Kehidupan Masyarakat Petani Menjadi Pedagang Di Luwu Timur.
(Study Kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan)

Kegagalan beberapa masyarakat dalam mata pencaharian sebagai pedagang serta kekayaan alam yang melimpah dan tanah yang subur tidak membuat masyarakat untuk mempertahankan mata pencaharian sebagai petani kebun yang termasuk skill utama Masyarakat Kelurahan Tomoni dalam pemenuhan ekonominya, melainkan masyarakat lebih memilih mata pencaharian sebagai pedagang, baik bagi masyarakat pendatang baru hingga pendatang lama. Berdasarkan latar belakang masalah tersebut, ada dua hal yang ingin diteliti oleh penulis, yaitu Bagaimana Masyarakat Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan memilih mata pencaharian sebagai pedagang dalam pemenuhan ekonomi serta dampaknya bagi Masyarakat Kelurahan Tomoni.

Penelitian ini menggunakan teori-teori sosial terkhusus pada pendekatan sosiologi dan ekonomi. Metode analisis yang digunakan dalam penelitian ini adalah deskriptif kualitatif. Metode pengumpulan data dilakukan dengan menggunakan data primer yang terdiri dari wawancara secara mendalam dan observasi non partisipasi serta data sekunder. Teknik analisis data dilakukan dengan menggunakan analisis data model interaktif, meliputi reduksi data, penyajian data, kesimpulan dan verifikasi.

Hasil penelitian ini menunjukkan bahwa faktor-faktor pemilihan mata pencaharian pedagang didasari oleh dua faktor, meliputi faktor internal adalah hilangnya mata pencaharian sebelumnya; Peningkatan taraf hidup yang lebih baik dari sebelumnya; Keinginan untuk memberikan pendidikan yang lebih baik kepada generasi mereka; Pekerjaan sebagai pedagang lebih mudah dan nyaman; Keterampilan yang minim dan pendidikan yang rendah; Modal untuk menjadi pedagang terbilang sedikit serta faktor eksternal adalah ajakan dari keluarga dan orang sekitar lingkungan yang telah sukses; Keuntungannya selalu ada meskipun sedikit; skill/kemampuan yang tidak sesuai dengan mata pencaharian baru dan adanya bangunan pasar. Dampak pemilihan mata pencaharian pedagang dibagi menjadi dua, meliputi dampak negatif adalah utang yang besar pada berbagai bank; Hilangnya pemilikan hak aset pribadi; Kembali kemata pencaharian terdahulu; Perselisihan antar keluarga dan Pelarian diri serta dampak positif adalah kebutuhan sekunder terpenuhi; Tabungan yang banyak di berbagai bank; Bisa menunaikan ibadah haji dan terciptanya lapangan pekerjaan.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kabupaten Luwu merupakan salah satu kabupaten yang masih bagian wilayah dari Provinsi Sulawesi Selatan. Kabupaten Luwu secara umum memiliki karakteristik bentang alam yang terdiri atas kawasan pesisir/pantai hingga pegunungan yang berbentuk bukit maupun tebing yang terjal. Hal tersebut membuat masyarakat Luwu bergerak pada Sektor Perikanan dan Pertanian yang menjadi mata pencaharian utama masyarakat Luwu. Kabupaten Luwu sendiri memiliki beberapa pecahan kabupaten yang terdiri dari Kabupaten Luwu Timur, Luwu Utara, Luwu Tengah dan Kota Palopo. Dari berbagai kabupaten tersebut, ada beberapa kabupaten yang muncul/berdiri akibat dari pemekaran kabupaten lainnya. Salah satunya Kabupaten Luwu Timur yang berasal dari pemekaran Kabupaten Luwu Utara dengan ibu Kota Masamba yang terjadi pada saat itu. (Disahkan dengan UU RI Nomor 13 Tahun 1999)¹.

Kabupaten Luwu Timur terletak diujung Utara Teluk Bone dengan ibu kotanya Malili dengan luas wilayah 6.944,98 km². Kabupaten Luwu Timur juga memiliki bagian-bagian daerah didalamnya seperti Kecamatan Malili, Angkona, Wotu, Wasuponda, Towuti, Nuha, Tomoni, Tomoni Timur, Mangkutana, Kalaena dan Buraue yang berjumlah 11 kecamatan². Di Kabupaten Luwu Timur juga terdapat Perusahaan asing yang bergerak pada bidang

¹ Undang-undang Republik Indonesia, Nomor 13 Tahun 1999 tentang Pembentukan Kabupaten Daerah Tingkat II Luwu Utara, pasal 7.

² Badan Pusat Statistik Kabupaten Luwu Timur Tahun 2013/2014

tambang khususnya hasil kekayaan alam berupa Nikel. Perusahaan tersebut merupakan perusahaan negara asing yaitu Canada yang sudah terbilang lama keberadaannya di Kabupaten Luwu Timur terkhusus di Daerah Sorowako. Adapun nama perusahaan tersebut yaitu PT. INCO sebelum berganti nama menjadi PT. VALE hingga saat sekarang. Perusahaan tersebut juga tercatat memiliki penghasilan sebesar Rp 38.190 Miliar pada tahun 2008³ dan sungguh jauh berbeda dengan pendapatan masyarakat sekitarnya yang hanya berpenghasilan dalam perkapitanya sebesar Rp 24.274 Juta pada Tahun 2005⁴

Lokasi Kabupaten Luwu Timur sebagai daerah yang sangat strategis karena Luwu Timur berbatasan langsung dengan Provinsi Sulawesi Tengah dibagian Utara sedangkan dibagian Selatan berbatasan dengan Provinsi Sulawesi Tenggara dan Teluk Bone. Sebelah Selatan Luwu Timur juga merupakan jalur untuk menuju Ibu Kota Luwu Timur yaitu Kota Malili dan jalur untuk menuju Perusahaan PT. VALE. Sementara batas bagian Barat yaitu Masamba yang merupakan Ibu Kota Luwu Utara⁵ dan itu semua merupakan jalur satu-satunya yang dilewati oleh semua alat transportasi darat ketika hendak bepergian ke daerah yang telah disebutkan sebelumnya.

Sektor Pariwisata Luwu Timur juga tidak kalah dengan berbagai tempat pariwisata yang ada di daerah lain seperti halnya di Kecamatan Nuha terdapat sebuah danau yang indah yang bernama Danau Matano. Di danau tersebut dibangun Pantai Ide, Pantai Kupu-Kupu dan Pantai Salonsa pada

³ "Lutum yang terus bersolek", *Tempo*, No. 3746 (26 Januari- 1 Februari 2009)

⁴ "Produk Domestik Regional Bruto (PDRB) perkapita menurut provinsi dan kab/kota, 2005"

⁵ Di akses dari <http://www.Luwutimurkab.go.id>. Tertanggal 27 Februari 2016 pada jam 10:15 WIB.

pinggiran Danau Matano serta aneka wahana air yang membuat danau ini menjadi objek pariwisata yang sering dikunjungi oleh para wisatawan.

Berkaitan dengan sumber kekayaan alam tersebut maka kita sebagai manusia harus berfikir bahwa segala sesuatu yang ada di bumi diciptakan Tuhan tidak lain hanya untuk manusia sebagaimana Allah SWT mengutus manusia di bumi ini sebagai seorang khalifah yang akan memimpin kehidupan dan mengelola bumi meliputi kekayaan alam yang telah disediakan di dalam perut bumi sebagai pemenuhan kehidupan umat-Nya. Hal ini sesuai dengan firman Allah SWT dalam QS. Al-A'raf [7] : 10 dan QS. Surah Al-Mulk [67] : 15 :

وَلَقَدْ مَكَّنَّاكُمْ فِي الْأَرْضِ وَجَعَلْنَا لَكُمْ فِيهَا مَعِيشَةً قَلِيلًا مَّا تَشْكُرُونَ ﴿١٠﴾

Terjemahannya :

“ Dan sungguh, Kami telah menempatkan kamu di bumi dan disana Kami sediakan sumber penghidupan untukmu tetapi sedikit sekali kamu bersyukur “. ⁶

هُوَ الَّذِي جَعَلَ لَكُمْ الْأَرْضَ ذُلُولًا فَأَمْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِنْ رِزْقِهِ ۗ وَإِلَيْهِ النُّشُورُ ﴿١٥﴾

Terjemahannya :

“ Dialah yang menjadikan bumi itu mudah bagi kamu, maka berjalanlah di segala penjuru-Nya dan makanlah sebahagian dari rezeki-Nya. Dan hanya kepada-Nya-lah kamu (kembali setelah) dibangkitkan ”. ⁷

Berkaitan dengan kedua ayat tersebut Allah SWT menempatkan manusia di bumi sebagai pemimpin dan pengelola bumi serta manusia diperintahkan untuk berjalan/berpencar untuk mencari rezeki dengan batasan yang ditentukan oleh-Nya. Namun kadang kalah manusia melakukan perubahan dalam menentukan posisi diantara sesamanya dengan melakukan

⁶ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, Qs. Al- A'raaf ayat 10

⁷ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, Qs. Al-Mulk ayat 15

perubahan pekerjaan (petani kebun ke pedagang) yang jauh lebih mendatangkan keuntungan dalam waktu yang cepat dan ringan, meskipun hal tersebut tidak bersifat mutlak atau tetap. Hal ini telah dijelaskan oleh Nabi Saw yang diriwayatkan oleh Ad-Dailami bahwa :

إِنَّ اللَّهَ تَعَالَى يُحِبُّ أَنْ يَرَى عَبْدَهُ تَعَبًا فِي طَلَبِ الْحَلَالِ
(الربيعي)

Artinya :

”Sesungguhnya Allah Ta’ala senang melihat hamba-Nya bersusah payah/lelah dalam mencari rezeki yang halal”⁸.

Menjalani mata pencaharian dibidang perdagangan bukanlah hal yang mudah atau tidak memerlukan perhitungan yang matang dalam menjalankannya. Hal tersebut terlihat dari perubahan pekerjaan yang terjadi di Kelurahan Tomoni bahwa mayoritas masyarakat lebih memilih mata pencaharian disektor perdagangan/wirusaha ketimbang di sektor pertanian/perkebunan, baik masyarakat yang sudah lama bermukim di Kelurahan Tomoni maupun masyarakat pendatang di Kelurahan Tomoni. Pemenuhan ekonomi dilakukan masyarakat dengan berdagang usaha barang campuran (9 bahan pokok), makanan, sandang, emas, mainan, elektronik, jasa penjualan hasil bumi dan masih banyak lagi yang mereka dagangkan/usahakan.

Masyarakat Kelurahan Tomoni sangat serius menekuni mata pencaharian sebagai pedagang. Hal ini dibuktikan oleh masyarakat yang sampai bepergian ke daerah yang lain untuk menjajakan dagangannya atau dalam kata lain *Ma’ Buru Pasa’* penyebutan oleh masyarakat Kelurahan Tomoni. Tahap demi tahap perubahan pekerjaan terjadi pada masyarakat

⁸ Muhammad Almath Faiz, “1100 hadist terpilih” (Jakarta: Gema Insani Press, 2005), h.

Kelurahan Tomoni yang mata pencaharian sebelumnya bergerak disektor pertanian dan perikanan beralih pada sektor perdagangan.

Masyarakat kurang memanfaatkan kekayaan alam yang ada di Kelurahan Tomoni dalam menunjang skill utama mereka yang bergerak disektor agraris, melainkan mereka hanya melihat pekerjaan yang menghasilkan keuntungan yang besar, mudah dan tidak berat meskipun mereka tidak pernah menjalaninya/tidak memiliki skill dibidang tersebut, sehingga di Kelurahan Tomoni masyarakat lebih memilih mata pencaharian sebagai pedagang.

Kegagalan beberapa masyarakat yang memilih mata pencaharian sebagai pedagang tidak membuat Masyarakat Kelurahan Tomoni takut untuk menjadikan profesi tersebut sebagai mata pencaharian utamanya melainkan profesi tersebut terus bertambah jumlahnya. Namun hal tersebut bukan berarti mata pencaharian lain seperti petani kebun/nelayan sudah tidak ada di Kelurahan Tomoni, meskipun jumlahnya hanya minoritas dan biasanya mata pencaharian tersebut hanya dijadikan mata pencaharian sampingan ketika kondisi pasar sepi atau tidak stabil serta ada juga yang menjadi pegawai negeri dan karyawan bank bagi mereka yang memiliki pendidikan tinggi.

Kelurahan Tomoni juga termasuk daerah yang multikultur karena melihat beraneka ragamnya masyarakat yang bermukim didaerah tersebut, seperti Bugis, Jawa, Bali, Pamona, Toraja dan sebagainya; agama; adat dan tradisi yang berbeda-beda. Namun perbedaan tersebut tidak membuat masyarakat Kelurahan Tomoni menjadi kacau atau tidak saling berinteraksi satu sama lainnya, bahkan Kabupaten Luwu Timur khususnya Kelurahan Tomoni menjadi lebih indah dari perbedaan tersebut.

Dengan demikian, penulis selaku Mahasiswa Jurusan Sosiologi Agama ingin meneliti mengapa masyarakat Luwu Timur terkhusus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan lebih banyak bermata pencaharian pedagang dari pada sebagai petani kebun seperti yang telah dilakukan masyarakat sebelumnya dalam memenuhi kebutuhan mereka dengan bercocok tanam, berburu dan menangkap ikan di laut, terlebih lagi bukan saja mereka yang termasuk sudah lama menetap di Kelurahan Tomoni dalam pemilihan mata pencaharian pedagang/wirausaha tapi mereka juga yang termasuk masyarakat pendatang yang menetap dan bermata pencaharian pedagang sehingga penulis memilih judul yakni **“Kehidupan Masyarakat Petani Menjadi Pedagang Di Luwu Timur” (Study Kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan).**

B. Fokus Penelitian dan Deskripsi Fokus

Penelitian ini difokuskan pada kehidupan masyarakat petani menjadi pedagang di Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan, baik perdagangan dalam ranah rumahan, pasar, ruko, *ma' buru' pasa* '(kejar pasar) dan masih banyak lagi usaha mereka dalam menjajakan jualannya.

Luwu Timur merupakan kabupaten dari Kelurahan Tomoni Kecamatan Tomoni Provinsi Sulawesi Selatan yang memiliki sumber potensi yang berlimpah. Salah satu bukti dengan berdirinya perusahaan asing asal Canada yang bergerak dibidang Nikel pada salah satu daerah yang ada di Kabupaten Luwu Timur. Hal tersebut yang membuat penulis memilih batasan masalah, bagaimana masyarakat Kelurahan Tomoni Kecamatan Tomoni

Kabupaten Luwu Timur Provinsi Sulawesi Selatan memilih mata pencaharian sebagai pedagang dalam pemenuhan kebutuhan sehari-hari dan dampak dari pemilihan mata pencaharian sebagai pedagang terhadap masyarakat Kelurahan Tomoni dengan studi kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan sebagai pokok permasalahan yang akan di teliti.

Kegagalan beberapa masyarakat dalam mata pencaharian sebagai pedagang serta sumber daya alam dan tingkat kesuburan tanah yang begitu melimpah, sudah dapat menjadi kelebihan tersendiri bagi Masyarakat Luwu Timur terkhusus Kelurahan Tomoni dalam pemenuhan kebutuhan ekonomi. Namun hal ini bertolak belakang dengan masyarakat Kelurahan Tomoni yang lebih memilih mata pencaharian pedagang dalam menunjang kehidupan ekonominya baik dari masyarakat yang sudah lama bermukim di Kelurahan Tomoni maupun mereka yang berstatus masyarakat pendatang baru. Hal tersebut bertolak belakang dengan kehidupan masyarakat sebelumnya yang lebih condong pada sektor perikanan dan pertanian/perkebunan dari sumber daya alam yang telah tersedia serta skill dan kemampuan mereka yang lebih menunjang terdapat pada sektor pertanian/perkebunan.

C. Rumusan Masalah

1. Bagaimana masyarakat Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan memilih mata pencaharian sebagai pedagang dalam pemenuhan ekonomi sehari-hari?

2. Bagaimana dampak mata pencaharian pedagang terhadap masyarakat Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan?

D. Kajian Pustaka

Penelitian terkait dengan topik ini tentu sudah pernah dilakukan oleh peneliti-peneliti sebelumnya. Peneliti akan melakukan telaah pustaka untuk membedakan penelitian ini dengan penelitian-penelitian sebelumnya. Penulis juga akan memperjelas posisi penelitian ini dalam kajian pustaka yang didapatkan peneliti :

Auliya Insani Yunus meneliti “Potret kehidupan sosial ekonomi pedagang kaki lima di Kota Makassar dengan study kasus di Pantai Losari”. Penelitian ini menggunakan dasar penelitian survei dengan tipe penelitian deskriptif dan berfokus pada tingkat kebutuhan ekonomi masyarakat dengan menjadi pedagang kaki lima. Penelitian ini menjelaskan tentang kehidupan sosial ekonomi pedagang kaki lima di Kota Makassar khususnya penjual pisang epe dan faktor-faktor yang mendorong para penjual pisang epe untuk bermigrasi ke Kota Makassar serta mengapa mereka memilih pedagang kaki lima menjadi suatu pekerjaan.⁹

Risa Marfirani dan Ira Adiatma meneliti “Pergeseran mata pencaharian nelayan tangkap menjadi nelayan apung di Desa Batu Balubang”. Penelitian ini menggunakan teori peralihan, metode kualitatif dan fokus pada latar belakang pergeseran mata pencaharian. Penelitian ini

⁹ Auliya Insani Yunus, “Potret kehidupan sosial ekonomi pedagang kaki lima di Kota Makassar” (SKRIPSI Program Jurusan Sosiologi Fakultas Ilmu Sosial dan Politik Universitas Hasanuddin, 2012).

menjelaskan bagaimana proses pergeseran mata pencaharian nelayan menjadi pekerja tambang timah lepas pantai (TI apung atau nelayan apung).¹⁰

Denar Septian Arifin meneliti “Dampak peralihan mata pencaharian terhadap mobilitas sosial”. Pada penelitian ini penulis menggunakan teori tindakan rasional dan mobilitas sosial, metode penelitian kualitatif dengan berfokus pada peralihan mata pencaharian dan dampaknya. Penelitian ini menjelaskan bagaimana peralihan mata pencaharian berpengaruh dan memberikan dampak terhadap mobilitas sosial yang telah ada.¹¹

Perbedaan ketiga penelitian yang telah disebutkan diatas terhadap penelitian ini terletak pada teori yang digunakan yakni teori-teori sosial pada pendekatan sosiologi dan ekonomi. Adapun persamaanya terletak pada metode penelitiannya. Posisi peneliti ingin memperkaya fokus penelitian dari faktor-faktor pemilihan mata pencaharian pedagang ke dampak pemilihan mata pencaharian pedagang terhadap Masyarakat Kelurahan Tomoni.

E. Tujuan dan Kegunaan Penelitian

Adapun tujuan dari diadakannya penelitian ini adalah :

1. Untuk mengetahui bagaimana Masyarakat Luwu Timur Kelurahan Tomoni Kecamatan Tomoni Provinsi Sulawesi Selatan dalam memilih mata pencaharian pedagang sebagai sumber kebutuhan/pekerjaan utama dalam pemenuhan kebutuhan ekonomi sehari-hari.

¹⁰ Risa Marfirani dan Ira Adiatma, “Pergeseran Mata Pencaharian Nelayan Tangkap Menjadi Nelayan Apung di Desa Batu Belubang” (seminar nasional pengelolaan sumber daya alam dan lingkungan, 2012).

¹¹ Denar Septian Arifin, “Dampak Peralihan Mata Pencaharian Terhadap Mobilitas Sosial” (SKRIPSI Program Study Sosiologi Fakultas Ilmu Sosial Dan Humaniora Universitas Islam Negeri Sunan Kalijaga, 2015).

2. Untuk mengetahui dampak yang ditimbulkan dari mata pencaharian Pedagang terhadap Masyarakat Luwu Timur Kelurahan Tomoni Kecamatan Tomoni Provinsi Sulawesi Selatan.

Adapun Kegunaan yang ingin didapatkan setelah penelitian ini adalah:

a. Kegunaan Teoritis

Hasil penelitian ini dapat dijadikan tambahan referensi dalam pengembangan ilmu pengetahuan sosial terutama sosiologi agama dalam kehidupan sosial masyarakat yang memilih mata pencaharian pedagang dan dampak yang ditimbulkan serta sebagai acuan untuk melakukan penelitian selanjutnya.

b. Kegunaan Praktis

Hasil penelitian ini dapat dijadikan referensi atau sumber rujukan oleh pihak berwenang dan *stakeholder-stakeholder* lain dalam menetapkan kebijakan atau menyusun program mata pencaharian yang cepat dan tepat dalam pemenuhan kebutuhan ekonomi kehidupan masyarakat yang sesuai dengan lingkungan sekitar.

BAB II

TINJAUAN TEORETIS

A. Pengertian Masyarakat Pedesaan

Masyarakat dan pedesaan atau desa merupakan dua kata yang mempunyai arti tersendiri. Untuk mendapatkan pengertian dari dua kata ini harus diartikan terlebih dahulu kata perkata. Masyarakat diartikan golongan besar atau kecil yang terdiri dari beberapa manusia atau karena sendirinya bertalian secara golongan dan pengaruh-mempengaruhi satu sama lain.¹ Masyarakat dapat juga diartikan sebagai sekumpulan manusia yang saling berinteraksi.² Masyarakat merupakan suatu sistem sosial yang terdiri atas bagian-bagian atau elemen yang saling berkaitan dan saling menyatu dalam keseimbangan. Perubahan yang terjadi pada suatu bagian akan membawa perubahan pula terhadap bagian yang lain³.

Berger, seorang ahli terkemuka masa kini, memberikan definisi masyarakat sebagai berikut: “Masyarakat merupakan suatu keseluruhan hubungan kompleks hubungan manusia yang luas sifatnya. Pengertian keseluruhan kompleks yang dimaksudkan dalam definisi ini bahwa keseluruhan itu terdiri atas bagian-bagian yang membentuk suatu kesatuan atau hubungan sosial, misalnya hubungan antara seorang anak dengan orang tua.”⁴

¹ Hassan Shadily, *“Sosiologi Untuk Masyarakat Indonesia”* (Jakarta: Rineka Cipta, 1993), h. 47.

² Koentjaraningrat, *“Pengantar Ilmu Antropologi”* (Jakarta: Rineka Cipta, 2002), h. 144.

³ I. B. Wirawan, *“Teori-Teori Sosial Dalam Tiga Paradigma”* (Jakarta: Kencana Prenamedia Group, 2012), h. 42

⁴ M. Nippi Tambe & H. Abd. Hakim Landoho, *Pengantar Sosiologi “Suatu Pendekatan Praktis”* (Makassar: Badan Penerbit Universitas Negeri Makassar, 2010), h. 11

Dengan demikian masyarakat merupakan satu kesatuan kehidupan individu dengan individu lain yang saling berinteraksi satu sama lainnya serta membentuk suatu lingkungan kehidupan didalamnya. Lingkungan yang terbentuk tersebut akan membuat masyarakat saling mengenal dan saling mempengaruhi satu sama lainnya dalam berbagai aspek sosial kehidupan.

Paul H. Landis seorang sarjana sosiologi pedesaan dari Amerika Serikat, mengemukakan definisi tentang desa dengan cara membuat tiga pemilahan berdasarkan pada tujuan analisis. Untuk tujuan analisis statistik, desa didefinisikan sebagai suatu lingkungan yang penduduknya kurang dari 2500 orang. Untuk tujuan analisa sosial psikologi, desa didefinisikan sebagai suatu lingkungan yang penduduknya memiliki hubungan yang akrab dan serba informal diantara sesama warganya. Sedangkan untuk tujuan analisa ekonomi, desa di definisikan sebagai suatu lingkungan yang penduduknya tergantung kepada pertanian⁵

Masyarakat pedesaan memiliki beberapa karakteristik tertentu seperti menurut Rahardjo bahwa sejumlah sosiolog dalam merumuskan karakteristik masyarakat cenderung mengacu pada pola-pola pikiran yang bersifat teoritik, seperti konsep dari Ferdinand Tönnies dan Charles Horton Cooley. Ferdinand Tönnies membagi kedalam dua jenis kelompok yaitu : *gemeinschaft* dan *gesellschaft*.⁶

⁵ Rahardjo, "Pengantar Sosiologi Pedesaan dan Pertanian" (Yogyakarta: Gadjah Mada University Press, 1999), h. 30

⁶ Di akses dari http://id.wikipedia.org/wiki/Ferdinand_T%C3%B6nnies tetanggal 20 Juni 2014 pada jam 21.30 WIB.

1) *Gemeinschaft* (Paguyuban).

Kelompok sosial ini digambarkan sebagai kehidupan bersama yang intim dan pribadi, yang merupakan suatu keterikatan yang dibawa sejak lahir. Ikatan pernikahan dan keluarga digambarkan sebagai *gemeinschaft of life*. Contohnya kehidupan rumah tangga, kekerabatan dan sebagainya.⁷ *Gemeinschaft* dibagi atas tiga tipe, yaitu *gemeinschaft by blood*, *gemeinschaft of place* dan *gemeinschaft of mind*.⁸

a.) *Gemeinschaft by blood* adalah paguyuban yang mengacu pada kekerabatan atau di dasarkan pada ikatan darah atau keturunan. Misalnya keluarga.

b.) *Gemeinschaft of place* adalah paguyuban yang mengacu pada kedekatan tempat, sehingga dapat saling bekerja sama dan tolong-menolong. Misalnya rukun tetangga atau rukun warga.

c.) *Gemeinschaft of mind* adalah paguyuban yang mengacu pada hubungan persahabatan karena persamaan minat, hobi, profesi atau keyakinan. Misalnya kelompok agama.

2) *Gesellschaft* (Patembayan)

Gesellschaft adalah ikatan lahir yang bersifat pokok untuk jangka waktu yang pendek, bersifat sebagai suatu bentuk dalam pikiran belaka dan strukturnya bersifat mekanis. Bentuk *gesellschaft* ini umumnya terdapat di dalam hubungan

⁷ Ferdinand Tonnies and Charles P. Loomis: "Gemeinschaft and Gesellschaft" dalam *Reading in Sociology*, editor Alfred Mc Clung Lee, cetakan ke-5, Barnes & Noble College Outline Series, 1960, halaman 82 dan seterusnya, dikutip dalam buku Soejono, *Sosiologi Suatu Pengantar* (Jakarta: Rajawali Press.2009), h. 132

⁸ Soerjono Soekanto, "Sosiologi Suatu Pengantar", h. 116-118

perjanjian yang didasarkan pada ikatan timbal-balik, seperti ikatan antara pedagang dengan pembeli.⁹

Menurut Cooley, sifat dasar kesosialan manusia mengandung arti yang lebih mendalam yaitu manusia adalah solider. Maksudnya adalah bahwa nilai-nilai yang membentuk kemanusiaannya dan tujuan-tujuan yang di usahakannya, tidak bersifat pribadi, melainkan milik bersama. Tiap-tiap individu menimba dari suatu khazanah umum yang mengungguli individualitasnya¹⁰. Dengan demikian sebagai makhluk solider maka manusia tidak dapat dipisahkan antara satu sama lainnya karena sistem pembagian pekerjaan yang membuat manusia memiliki keahlian tersendiri dalam menjalani kehidupan, hal ini membuat suatu hubungan akan terganggu ketika salah satunya tidak ada dalam lingkup masyarakat.

B. Perdagangan Proses dari Industri

Pedagang secara etimologi adalah orang yang berdagang atau bisa juga disebut sebagai saudagar. Jadi pedagang adalah orang-orang yang melakukan kegiatan-kegiatan perdagangan sehari-hari sebagai mata pencaharian mereka.

Damsar mendefinisikan perdagangan adalah orang atau instansi yang memperjual belikan produk atau barang kepada konsumen baik secara langsung maupun tidak langsung.¹¹ Manning dan Effendi menggolongkan para pedagang dalam tiga kategori, yaitu :

⁹ Soerjono Soekanto, "*Sosiologi Suatu Pengantar*" (Jakarta: Raja Grafindo Persada, Cet. 38, 2005), h. 132-133.

¹⁰ Di akses dari http://id.wikipedia.org/wiki/Charles_Cooley tetanggal 20 Juni 2014 pada jam 21.30 WIB.

¹¹ Damsar, "*Sosiologi Ekonomi*" (Jakarta:Raja Grafindo Persada. 1997), h. 106

1. Penjual borongan (punggawa)

Penjual borongan (Punggawa) adalah istilah umum yang digunakan diseluruh Sulawesi Selatan untuk menggambarkan perihal yang mempunyai cadangan penguasaan modal lebih besar dalam hubungan perekonomian. Istilah ini digunakan untuk menggambarkan para wiraswasta yang memodali dan mengorganisir sendiri distribusi barang-barang dagangannya.

2. Pengecer Besar

Pengecer besar dibedakan dalam dua kelompok, yaitu pedagang besar yang termasuk pengusaha warung ditepi jalan atau pojok depan sebuah halaman rumah dan pedagang besar yaitu mereka yang memiliki hak atas tempat yang tetap dalam jaringan pasar resmi.

3. Pengecer Kecil

Pengecer Kecil termasuk kategori pedagang kecil sektor informal mencakup pedagang pasar yang berjualan dipasar, tepi jalan maupun mereka yang menempati kios-kios dipinggiran pasar yang besar.

Adapun yang dikemukakan Damsar membedakan pedagang menurut jalur distribusi barang yang dilakukan, yaitu :¹²

- a. Pedagang distribusi (tunggal) yaitu pedagang yang memegang hak distribusi satu produk dari perusahaan terbuka;

¹² Damsar, "Sosiologi Ekonomi", h. 121

- b. Pedagang partai (besar) yaitu pedagang yang membeli produk dalam jumlah besar yang dimaksudkan untuk dijual kepada pedagang lainnya seperti grosir dan
- c. Pedagang eceran yaitu pedagang yang menjual produk langsung kepada konsumen.

Industrialisasi merupakan suatu proses perubahan sosial ekonomi yang merubah sistem pencaharian masyarakat agraris menjadi masyarakat industri.¹³ Industrialisasi juga bisa diartikan sebagai suatu keadaan dimana masyarakat berfokus pada ekonomi yang meliputi pekerjaan yang semakin beragam (spesialisasi), gaji dan penghasilan yang semakin tinggi. Industrialisasi adalah bagian dari proses modernisasi dimana perubahan sosial dan perkembangan ekonomi erat hubungannya dengan inovasi teknologi.¹⁴ Perlu digaris bawahi bahwa perubahan mata pencaharian tadi, juga sangat berpengaruh pada kemajuan perdagangan. Sehingga berdagang juga merupakan salah satu ciri mata pencaharian masyarakat industri.

Industrialisasi secara implisit disebutkan oleh Taryono, sebagai penerapan ilmu pengetahuan dan teknologi maju dalam proses produksi, yang bukan hanya menuntut tenaga kerja terampil dan ahli tetapi juga modal yang besar dan pengelolaan yang intensif. Menurut Pangestu, Atje, dan et.all, industrialisasi merupakan proses interaksi antara pembangunan teknologi, spesialisasi, dan perdagangan yang pada akhirnya mendorong perubahan struktur ekonomi. Menurut Rahardjo, ada beberapa alasan yang menilai sektor industri lebih penting untuk dikembangkan dari pada sektor pertanian. Pertama, penanaman modal

¹³ <http://www.Environment.tn.Nic.In/SoE/Images/Industrialisation.Pdf>

¹⁴ Lewis F. Abbott, *Theories Of Industrial Modernization & Enterprise Development: A Review*, ISM/ Geoogle Books, revised 2nd edition, 2003.

disektor pertanian dinilai kurang menguntungkan. Kedua, sektor pertanian dianggap lambat pertumbuhannya. Ketiga, industrialisasi diperkirakan dapat mengatasi masalah kesempatan kerja yang semakin sempit disektor pertanian.

Peranan dan kedudukan sektor industri dalam pembangunan ekonomi sudah tidak dapat diremehkan lagi. Namun, yang menjadi persoalan adalah bagaimana proses yang diambil untuk mengembangkan industri. Menurut D.Seers, dalam pembahasannya mengenai peranan industri dalam pembangunan, menggambarkan proses-proses untuk perkembangan industri antara lain : anggapan bahwa pembangunan industri lebih penting dari pertanian yang mengakibatkan tekanan yang berlebih-lebihan dalam memandang pentingnya sektor industri; pertumbuhan industri manufaktur akan mampu menyediakan banyak lapangan kerja dan karena itu akan menyerap angkatan kerja jumlah besar; industrialisasi bisa menurunkan penggunaan mata uang asing dan menghemat devisa.

C. Interaksi Sosial

a) Pengertian Interaksi Sosial.

Menurut Gillin interaksi sosial merupakan hubungan-hubungan sosial yang dinamis yang menyangkut hubungan antara orang perorang antara kelompok-kelompok manusia, maupun antara orang perorang dengan kelompok manusia. Apabila dua orang bertemu, interaksi dimulai pada saat itu. Mereka saling menegur, berjabat tangan, saling berbicara atau bahkan mungkin berkelahi. Aktivitas-aktivitas semacam itu merupakan bentuk-bentuk interaksi sosial. Walaupun orang-orang yang bertemu muka tersebut tidak saling berbicara atau saling menukar tanda-tanda, interaksi sosial telah terjadi, karena masing-masing sadar akan adanya pihak lain yang menyebabkan perubahan-perubahan dalam perasaan maupun syarat orang-orang yang bersangkutan, baik yang disebabkan

oleh bau keringat, minyak wangi, suara berjalan dan lain-lain. Semua itu menimbulkan kesan di dalam pikiran seseorang, yang kemudian menentukan tindakan apa yang akan dilakukannya¹⁵

Maryati dan Suryawati Interaksi sosial adalah kontak atau hubungan timbal balik atau interstimulasi dan respon antar individu, antar kelompok atau antar individu dan kelompok. Murdiyatomoko dan Handayani Interaksi sosial adalah hubungan antar manusia yang memberikan suatu proses pengaruh mempengaruhi yang menghasilkan hubungan tetap dan pada akhirnya memungkinkan pembentukan struktur sosial dalam masyarakat.¹⁶

Interaksi sosial sangat berguna untuk menelaah dan mempelajari banyak masalah di dalam masyarakat. Interaksi sosial merupakan kunci semua kehidupan sosial karena tanpa interaksi sosial, tak akan mungkin ada kehidupan bersama¹⁷. Kimball Young dan Raymond W. Mack, interaksi sosial adalah hubungan-hubungan sosial yang dinamis dan menyangkut hubungan antara individu dengan individu, individu dengan kelompok, maupun kelompok dengan kelompok. Menurut Abu Ahmadi interaksi sosial adalah pengaruh timbal balik antara individu dengan golongan di dalam usaha mereka untuk memecahkan persoalan yang dihadapinya dan di dalam usaha mereka untuk mencapai tujuannya¹⁸

Dengan demikian berdasarkan pengertian interaksi sosial yang dipaparkan diatas maka dapat disimpulkan bahwa interaksi sosial yang terjalin di dalam

¹⁵ Soerjono Soekanto, *"Sosiologi Suatu Pengantar"* (Jakarta; Raja Grafindo Persada, Cet. 41, 2007), h. 55-56.

¹⁶ <http://sosbud.kompasiana.com/2011/10/22/makalah-masyarakat-interaksi-dan-perubahansosial-405714.html>, di akses pada tanggal 25 Juni 2014 jam 22.00 WIB.

¹⁷ Kimball Young dan Raymond, W. Mack: *"Sociology and Social Life"* (New York: American Book Company, 1959), h. 137.

¹⁸ Andal Syani, *"Sosiologi Skematika, Teori Dan Terapan"* (Jakarta: Bumi Aksara, 2002), h. 152

masyarakat pedesaan termasuk masyarakat pedagang Luwu Timur adalah mempunyai hubungan timbal balik antara orang-perorang dengan kelompok dan kelompok. Interaksi sosial pada masyarakat pedesaan masih sangat baik, mereka masih sangat tenggang rasa satu sama lain dan siap membantu bila ada yang meminta pertolongan, dikarenakan di pedesaan masih ada sifat kekeluargaan dan saling membantu bila ada perayaan/hajatan ataupun adat dan agama serta mereka masih beranggapan bahwa satu sama lain adalah juga bagian dari keluarga.

b) Faktor-Faktor Dasar Interaksi Sosial¹⁹

1) Faktor Imitasi

Imitasi dapat mendorong seseorang untuk mematuhi kaidah-kaidah atau nilai-nilai yang berlaku. Namun demikian, imitasi dapat pula mendatangkan hal-hal yang negatif seperti peniruan terhadap hal-hal yang menyimpang dan juga dapat melemahkan atau bahkan mematikan pengembangan daya kreasi seseorang.

2) Faktor Sugesti

Sugesti berlangsung apabila seseorang memberi suatu sikap atau pandangan yang berasal dari dirinya yang kemudian diterima oleh pihak lain. Jadi proses ini sebenarnya hampir sama dengan imitasi akan tetapi titik tolaknya berbeda. Berlangsungnya sugesti dapat terjadi karena pihak yang menerima dilanda oleh emosi, hal mana menghambat daya berpikirnya secara rasional.

¹⁹ Soerjono Soekanto. "Faktor-faktor Dasar Interaksi Sosial dan Kepatuhan pada Hukum-hukum Nasional Nomor 25", 1974.

3) Identifikasi

Identifikasi merupakan kecenderungan-kecenderungan atau keinginan-keinginan dalam diri seseorang untuk menjadi sama dengan pihak lain. Identifikasi dapat membentuk kepribadian seseorang yang dapat berlangsung dengan sendirinya (secara tidak sadar), maupun disengaja oleh karena seringkali seseorang memerlukan tipe-tipe ideal tertentu didalam proses kehidupannya. Identifikasi yang dilakukan harus benar-benar mengenal pihak lain (yang menjadi idealnya), sehingga pandangan, sikap maupun kaidah-kaidah yang berlaku pada pihak lain tadi dapat melembaga dan bahkan menjiwainya.

4) Proses Simpati

Proses simpati merupakan suatu proses dimana seseorang merasa tertarik dengan pihak lain. Di dalam proses ini perasaan memegang peranan yang sangat penting, walaupun dorongan utama pada simpati adalah keinginan untuk memahami pihak lain dan untuk bekerja sama dengannya. Inilah perbedaan utama dengan identifikasi yang didorong oleh keinginan untuk belajar dari pihak lain yang dianggap kedudukannya lebih tinggi dan harus dihormati karena memiliki kelebihan-kelebihan atau kemampuan-kemampuan tertentu yang patut dijadikan contoh. Proses simpati dapat berkembang di dalam suatu keadaan di mana faktor saling mengerti dan terjamin.

D. Kerangka Konseptual

Masyarakat adalah sekelompok individu yang hidup bersama didalam suatu lingkungan tempat tinggal mereka, dimana didalamnya terjadi proses interaksi sosial dan aneka pekerjaan yang dilakukan tiap individu dalam

pemenuhan kehidupan mereka. Terutama bagi mereka yang sudah termasuk memasuki usia kerja atau sudah membina rumah tangga maka pekerjaan tetap akan menjadi hal penting yang harus dimiliki masyarakat. Dalam menjalani profesi atau mata pencaharian kadang kala terjadi perubahan pekerjaan atau kedudukan yang dialami oleh tiap masyarakat dalam kehidupan, baik itu bersifat vertikal maupun secara horizontal.²⁰

Pemilihan mata pencaharian dalam pemenuhan kehidupan masyarakat seringkali terjadi karena faktor yang berasal dari dalam (internal), luar (eksternal) atau bahkan bisa saja dari kedua-duanya (kombinasi). Faktor internal bisa saja disebabkan oleh minat, bakat, ketrampilan dan kesempatan yang cukup berperan penting bagi seseorang untuk memilih mata pencaharian atau berganti pekerjaan. Selain itu kondisi lingkungan sosial-ekologis dapat menjadi faktor eksternal dalam menentukan atau ditentukan oleh faktor yang terjadi dengan sendirinya tersebut dalam pekerjaan seseorang.

Kebersamaan dan kestabilan hidup bermasyarakat sangat erat kaitannya dengan karakteristik kepribadian seseorang, keadaan sosial ekonomi maupun keadaan alam. Namun dari beberapa faktor tersebut, nampaknya perilaku manusia sendiri yang sangat berpengaruh terutama yang berkaitan dengan pemilihan mata pencaharian Masyarakat Kelurahan Tomoni. Hal ini patut kita sadari bahwa pemilihan mata pencaharian tersebut merupakan wujud kelangsungan hidup bagi setiap pedagang dalam kehidupan bermasyarakat.

Pemilihan mata pencaharian sebagai pedagang oleh Masyarakat Kelurahan Tomoni kelak memberikan dampak pada masyarakat yang memilih mata

²⁰ J. Dwi Narwoko dan Bagong Suyanto, *"Sosiologi Teks Pengantar dan Terapan"* (Jakarta :Kencana, 2010), h. 208

pencapaian tersebut. Baik dampak yang bersifat positif maupun negatif karena ketika mata pencapaian yang merupakan sumber utama dalam menopang kehidupan masyarakat dipilih hanya karena ikut-ikutan atau tidak memiliki keahlian mendalam terhadap profesi yang akan dijalani tersebut. Sebagaimana definisi identifikasi yang merupakan bagian dari faktor-faktor dasar interaksi sosial bahwa identifikasi adalah kecenderungan-kecenderungan atau keinginan-keinginan dalam diri seseorang untuk menjadi sama dengan pihak lain. Identifikasi dapat membentuk kepribadian seseorang yang dapat berlangsung dengan sendirinya (secara tidak sadar), maupun disengaja oleh karena seringkali seseorang memerlukan tipe-tipe ideal tertentu didalam proses kehidupannya. Identifikasi yang dilakukan harus benar-benar mengenal pihak lain (yang menjadi idealnya), sehingga pandangan, sikap maupun kaidah-kaidah yang berlaku pada pihak lain tadi dapat melembaga dan bahkan menjiwainya.²¹

Pada penelitian ini, adanya pemilihan mata pencapaian masyarakat di bidang non-agraris (pedagang) memberikan pengaruh positif pada tingkat perekonomian masyarakat Kelurahan Tomoni terutama mereka yang memiliki modal besar serta keahlian mendalam dalam menjalankan usaha tersebut. Tetapi hal tersebut juga akan memberikan dampak negatif pada aspek lain. Seperti pada aspek sosial masyarakat yakni pergeseran mata pencapaian, persaingan usaha, prostitusi, utang dimana-mana dan terkikisnya nilai-nilai positif lokal karena terbentuk budaya serba ingin keuntungan instan dan praktis dalam masyarakat. Pemilihan mata pencapaian dan dampak yang diberikan dapat dikatakan akan saling berhubungan atau mempengaruhi satu sama lainnya. Untuk lebih jelasnya kerangka pemikiran diatas dapat dijelaskan melalui skema berikut ini :

²¹ Soerjono Soekanto. *"Faktor-faktor Dasar Interaksi Sosial dan Kepatuhan pada Hukum-hukum Nasional Nomor 25"*

BAGAN

KERANGKA KONSEPTUAL

BAB III

METODOLOGI PENELITIAN

Penelitian ini dilaksanakan dengan metode penelitian kualitatif untuk meneliti lebih cermat suatu program, peristiwa, aktivitas, proses atau sekelompok individu dengan kasus-kasus yang dibatasi oleh waktu dan aktivitas dan peneliti mengumpulkan informasi secara lengkap dengan menggunakan berbagai prosedur pengumpulan data berdasarkan waktu yang telah ditentukan

A. Jenis dan Lokasi Penelitian

a. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah deskriptif kualitatif yaitu suatu tipe penelitian yang bertujuan untuk menggambarkan dan mengulas tentang alasan atau faktor-faktor pemilihan profesi pedagang sebagai mata pencaharian serta dampak yang ditimbulkan dari pemilihan tersebut dalam kehidupan sosial ekonomi masyarakat. Tipe penelitian *field research* (penelitian lapangan) juga digunakan peneliti untuk mendapatkan data-data saat dilokasi penelitian.

b. Lokasi Penelitian

Lokasi penelitian tersebut dilakukan di Kabupaten Luwu Timur khususnya di Kelurahan Tomoni Kecamatan Tomoni Provinsi Sulawesi Selatan. Pengambilan lokasi penelitian ini dipilih karena Kelurahan Tomoni merupakan daerah yang dulu masyarakatnya bermata pencaharian sebagai petani/kebun namun seiring berjalannya waktu dan masuknya penduduk baru di Kelurahan Tomoni membuat mata pencaharian pedagang lebih maju dan profesi sebagai pedagang lebih banyak dijalani

dalam pemenuhan kebutuhan ekonomi sehari-hari. Penelitian ini dilakukan peneliti dalam jangka waktu yang panjang demi menunjang hasil/data-data yang akan didapatkan bisa lebih akurat dan lebih detail dalam penelitian tersebut.

B. Pendekatan Penelitian

Berdasarkan permasalahan yang akan diteliti pada penelitian ini, maka peneliti menggunakan teori-teori sosial terkhusus pada pendekatan Sosiologi dan Ekonomi dalam mendapatkan data yang diperlukan saat dilapangan nantinya.

C. Teknik Pengumpulan Informan

Teknik penentuan informan yang peneliti gunakan dalam penelitian ini adalah *purposive sampling* yaitu informan yang dipilih atau ditentukan secara sengaja oleh peneliti dengan menggunakan pertimbangan tertentu. Dalam hal ini yang dimaksudkan adalah pedagang yang ada di Kelurahan Tomoni, yaitu pedagang besar, pedagang kecil (pengecer), petani kebun, instansi pemerintah, dan pemuda sebagai sumber informan yang dianggap dapat memberikan informasi dari pengalaman yang menunjang penelitian tersebut.

D. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan peneliti untuk memperoleh data, antara lain:

a. Data Primer

Data ini dikumpulkan dengan menggunakan :

1. Wawancara Mendalam (*indepth Interview*)

Teknik wawancara yang dilakukan secara mendalam ini tidak dilakukan dengan keadaan yang sangat ketat bahkan formal, hal ini dilakukan dalam menunjang agar informasi (faktor-faktor pemilihan mata pencaharian

pedagang dan dampaknya) bisa lebih detail, dalam dan menuntut kejujuran informan. Wawancara dilakukan dengan menggunakan pedoman wawancara (*interview guide*) yang telah dibuat dan berkaitan dengan apa yang dijadikan kajian dalam penelitian ini.

Wawancara yang dilakukan tersebut bersifat interaktif dan siklus (berkesinambungan), dengan maksud bahwa peneliti melakukan penelitian ini tidak hanya satu kali melainkan bisa berulang-ulang kali dalam menunjang keabsahan data yang akan diperoleh, selain itu peneliti juga mengajukan berbagai pertanyaan guna mendapatkan keterangan yang sejelas-jelasnya. Peneliti melakukan penelitian ini dengan cara langsung mendatangi atau menghampiri informan ketika terlihat oleh peneliti dimana pun mereka berada sehingga informan tidak akan terasa terganggu atau terbebani.

2. Observasi Non Partisipasi (*Observation Non Partisipation*)

Observasi ini dilakukan secara tertutup atau tanpa sepengetahuan informan, hal ini dilakukan dalam menunjang keabsahan data sepenuhnya dari informan yang disampaikan melalui wawancara sebelumnya. Hasil pengamatan tersebut akan dituangkan dalam lembar observasi yang selanjutnya dijadikan data lapangan.

b. Data Sekunder

Selain menggunakan data yang telah disebutkan diatas, peneliti juga menggunakan data kepustakaan (study literatur) atau dokumentasi yang berasal dari data penelitian terdahulu tersebut serta artikel-artikel, file-file pdf, dokumen-dokumen dan buku-buku yang berkaitan/relevan dengan pembahasan penelitian tersebut.

E. Instrumen Penelitian

Alat penelitian yang digunakan peneliti dalam penelitian ini antara lain buku tulis, pulpen, pensil, kamera, alat rekam dan HP. Hal ini diperlukan semua oleh peneliti guna menunjang hasil/data yang akan didapatkan bisa lebih objektif dan mempermudah dalam pengolahan data selanjutnya.

F. Teknik Pengolahan dan Analisis Data

Teknik pengolahan dan analisis data yang digunakan peneliti untuk menganalisa data tersebut adalah analisis data model interaktif, sehingga dengan model analisis data tersebut, data yang telah terkumpul akan dianalisa dalam tiga komponen yakni reduksi data, penyajian data dan penarikan kesimpulan data yang telah diperoleh dari hasil penelitian dengan cara memverifikasikannya. Ketiga komponen yang telah disebutkan diatas kami gunakan ketiga-tiganya karena ketiga komponen tersebut merupakan satu kesatuan yang tidak dapat dipisahkan dalam kegiatan pengumpulan data. Oleh karena itu analisa data dalam penelitian tersebut baru dapat dilakukan sebelum, selama dan setelah proses pengumpulan data yang dilakukan peneliti dalam penelitian dilapangan (lokasi penelitian). Untuk lebih jelasnya masing-masing dapat dijabarkan sebagai berikut ini :

1. Reduksi Data

Peneliti melakukan reduksi data dengan cara menyaring data yang telah didapatkan dilapangan dengan cara merangkum kemudian meluangkan kedalam bentuk tulisan setelah sebelumnya di pilih-pilih dan difokuskan pada tujuan penelitian tersebut, dari sekian banyak data yang telah didapatkan dilapangan. Data yang telah ditulis tersebut selanjutnya disusun lebih sistematis sehingga membuat pembaca mudah memahami. Namun

keseluruhan data yang tidak terpilih dalam penelitian ini tidak langsung dibuang oleh peneliti melainkan tetap disimpan, guna menjadi ajuan referensi balik ketika terdapat kekurangan didalam penyusunan penelitian tersebut.

2. Penyajian Data

Penyajian data yang dilakukan peneliti dalam penelitian ini adalah dengan cara menyajikan keseluruhan gambaran/informasi dalam penelitian ini dengan bentuk tabel, bagan/kerangka dan lain-lain selain dari tulisan yang telah disajikan didalamnya.

3. Kesimpulan

Kesimpulan yang disajikan dalam penelitian ini merupakan sebagai gambar singkat dari keseluruhan penelitian yang telah dilakukan oleh peneliti sehingga sangat dibutuhkan saran dan kritikan yang membangun dalam pemecahan masalah yang diteliti dalam penelitian tersebut.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

a. Keadaan Alam

Luwu Timur merupakan salah satu dari sekian banyak daerah/kabupaten yang berada di dalam kawasan Provinsi Sulawesi Selatan setelah berdiri sendiri dari Kabupaten Luwu Utara. Tanah yang terdiri atas kawasan pesisir/pantai hingga pegunungan yang berbentuk bukit maupun tebing yang terjal menjadi kawasan yang menuntun masyarakatnya bergerak pada bidang perikanan dan pertanian/perkebunan. Namun berbeda dengan kawasan yang menjadi objek peneliti dalam melakukan penelitian, tepatnya di Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan. Masyarakat yang mendiami kawasan ini kebanyakan bermata pencaharian sebagai pedagang meskipun ada juga yang menjadi petani kebun, pegawai dan karyawan bank.

Kawasan tanah yang sudah menjadi perumahan/pemukiman penduduk membuat Kelurahan Tomoni menjadi kawasan yang sangat sulit untuk melakukan usaha pertanian/perkebunan sehingga masyarakat yang hanya mempunyai keahlian sebagai petani kebun terpaksa harus membeli lahan jauh dari rumah mereka atau membangun rumah yang berada paling belakang. Adanya pasar yang teramai di Kelurahan Tomoni ketika hari pasar ketimbang pasar di desa lain membuat masyarakat lebih memilih

menjadi penjual/pedagang dipasar, baik itu sebagai sebagai pedagang jasa, sandang, pangan maupun barang/hasil-hasil bumi.

Kota Malili yang merupakan Ibu Kota Kabupaten Luwu Timur memiliki 11 kecamatan diantaranya Kecamatan Burau, Wotu, Tomoni Timur, Angkona, Malili, Towuti, Nuha, Wasuponda, Mangkutana, Kalaena dan Tomoni. Kecamatan Tomoni merupakan kecamatan dari Kelurahan Tomoni yang menjadi lokasi penelitian penulis dan memiliki batas-batas sebagai berikut :

- a) Sebelah Utara : Desa Balai Kembang Kecamatan Mangkutana
- b) Sebelah Timur : Desa Bangun Jaya
- c) Sebelah Selatan : Desa Mulyasri dan Desa Mandiri
- d) Sebelah Barat : Desa Mandiri dan Desa Kalpataru

b. Kondisi Demografi

1. Jumlah Penduduk

Penduduk adalah bagian terpenting dari suatu kawasan/daerah karena tanpa penduduk atau masyarakat maka tidak akan ada yang dinamakan suatu daerah. Terlebih lagi penduduk merupakan faktor penggerak/pembangun yang menentukan berkembang, maju atau mundurnya suatu daerah. Penduduk atau masyarakat juga berperan dalam peningkatan taraf hidup terutama taraf hidup para pedagang di Kelurahan Tomoni.

Kelurahan Tomoni merupakan salah satu kelurahan yang berada di Kecamatan Tomoni dengan jarak 1,0 Km.¹ dengan luas wilayah 1,8 Km². Pertambahan penduduk yang terus bertambah dari tahun ketahun membuat jumlah Masyarakat Kelurahan Tomoni yang merintis usaha pedagang ketimbang mata pencaharian lainnya lebih banyak, baik mereka yang asli penduduk kawasan tersebut hingga mereka yang sebagai pendatang baru.

Hal tersebut yang membuat masyarakat antusias untuk membangun usahanya masing-masing dalam menghadapi era globalisasi dan persaingan di zaman sekarang. Berdasarkan data monografis Kelurahan Tomoni, jumlah penduduk Kelurahan Tomoni adalah 2.953 Jiwa yang terdiri dari 695 KK.

2. Komposisi Penduduk Menurut Jelas Kelamin (*Gender*)

Komposisi penduduk menurut kelamin (*gender*) digunakan untuk mengetahui jumlah penduduk secara terpisah antara laki-laki dan perempuan berdasarkan tingkat lingkungan yang ada di Kelurahan Tomoni

¹ Badan Pusat Statistik Kabupaten Luwu Timur 2013/2014

Tabel 01.

Distribusi Penduduk Lingkungan Kelurahan Tomoni Menurut Jenis Kelamin (Gender).

NO	LINGKUNGAN	JENIS KELAMIN		
		LK	PR	JUMLAH
1.	Bulu-bulu	207	209	416
2.	Kuwarasan I	522	497	1019
3.	Kuwarasan II	360	317	677
4.	Kuwarasan III	376	374	760
JUMLAH TOTAL		1475	1478	2953

Sumber data : Kantor Kelurahan, 2013/2014

3. Migrasi Penduduk

Tidak diketahui pasti bahwa kapan sesungguhnya masyarakat mendiami Desa Tomoni yang sekarang sudah menjadi Kelurahan Tomoni. Namun saat ini, mobilitas yang tinggi telah terjadi di Kelurahan Tomoni karena melihat tingkat penduduk yang berasal dari berbagai daerah telah mendiami Kelurahan Tomoni. Sekalipun sangat sulit untuk mendapatkan data secara akurat mengenai migrasi di kelurahan tersebut.

Selain itu ditambah dengan masyarakat pendatang yang berprofesi sebagai petani kebun dari daerah lain yang datang di Kelurahan Tomoni dengan maksud untuk menjadi seorang pedagang. Hal ini ditunjang akan adanya hubungan keluarga terhadap masyarakat pendatang yang sudah dahulu menetap di Kelurahan Tomoni dengan mereka yang baru datang di

daerah tersebut sehingga hal ini terus menambah migrasi penduduk di Kelurahan Tomoni.

Disamping itu ada beberapa penduduk yang memenuhi kebutuhan pokoknya dengan tidak menjadi sebagai pedagang, melainkan berprofesi sebagai pegawai negeri sipil (PNS), Tukang kayu, Juru Jahit hingga menjadi seorang supir kendaraan.

4. Pendidikan

Berkembang atau majunya suatu daerah sangat ditentukan oleh kualitas sumber daya manusia (SDM) serta kualitas intelektual masyarakat yang mendiami lingkungan tersebut. Salah satu usaha untuk mewujudkan hal tersebut yakni dengan cara meningkatkan mutu pendidikan yang akan dikenyam oleh masyarakat. Akses masyarakat harus lebih terbuka lagi dalam melihat pentingnya suatu pendidikan, ditambah lagi biaya dalam mengenyam pendidikan selama 12 tahun sudah tidak dibebankan kepada orang tua anak (dengan kata lain gratis). Hal tersebut didukung dari data yang telah diperoleh dilapangan.

Tabel 02

Distribusi Penduduk Menurut Tingkat Pendidikan

NO	PENDIDIKAN	JUMLAH
1.	Tamat Akademi/Perguruan Tinggi	106
2.	Tamat SLTA/SMA	900
3.	Tamat SLTP/SMP	500
4.	Tamat SD	770
5.	Tidak Tamat Sekolah	580
	JUMLAH	2847

Sumber data : Kantor Lurah, 2013/2014

Jumlah ini belum termasuk yang belum sekolah. Ada sesuatu yang unik dari masyarakat Kelurahan Tomoni, terutama bagi mereka yang sudah menamatkan pendidikan hingga ke perguruan tinggi. Mereka pergi kedaerah bahkan provinsi lain untuk mencari lapangan pekerjaan, karena melihat keterbatasan lapangan pekerjaan yang layak untuk masyarakat yang sudah mengenyam pendidikan tinggi.

Disamping itu sebagian masyarakat tidak melanjutkan sampai keperguruan tinggi atau pendidikan paling tinggi karena mereka telah mewarisi keterampilan dari orang tua mereka dan beranggapan pendidikan tidak perlu lagi ditempuh. Baik itu keterampilan jasa menjahit, tukang kayu hingga sebagai pedagang yang paling banyak ditemui di Kelurahan Tomoni. Tidak jarang juga masyarakat Kelurahan Tomoni menempuh profesi sebagai pedagang meski mereka tidak memiliki keterampilan sebelumnya bahkan belum pernah sama sekali menempuh profesi tersebut.

5. Komposisi Penduduk Menurut Mata Pencarian

Pertumbuhan suatu daerah sangat ditentukan oleh potensi sumber daya yang dimiliki oleh daerah itu sendiri. Penduduk Kelurahan Tomoni adalah mayoritas sebagai pedagang, bila dikelompokkan terdapat 100 orang yang mempunyai pekerjaan sebagai petani kebun; 379 orang sebagai pedagang; 37 orang sebagai tukang jahit; 45 orang sebagai tukang kayu dan 70 orang sebagai pegawai negeri sipil hingga karyawan.

Jenis pekerjaan selain pekerjaan diluar petani kebun yang semakin pesat perkembangan di Kelurahan Tomoni adalah profesi sebagai

pedagang dan disamping itu ditunjang oleh adanya bangunan pasar yang paling ramai pembeli dan penjual ketika hari pasar besar tiba. Pekerjaan sebagai pedagang merupakan pekerjaan yang tidak pandang bulu baik laki-laki, perempuan hingga kalangan remaja yang sudah tidak bersekolah karena lebih memilih sebagai seorang pedagang.

Tabel 03.

Distribusi Penduduk Menurut Mata Pencaharian

NO	PEKERJAAN	JUMLAH
1	PETANI KEBUN (termasuk pekerjaan sampingan)	100
2	PEDAGANG	379
3	TUKANG/ JASA JAHIT	37
4	TUKANG KAYU	45
5	PNS DAN KARYAWAN	70
6	SUPIR MOBIL	27
	JUMLAH	657

Sumber Data : Kantor Lurah, 2013/2014

Disamping masyarakat yang bekerja sebagai pedagang yang banyak dikerjakan, bentuk perdagangan yang dilakukan adalah sebagai pedagang antar kelurahan, dimana mereka mulai berdagang di area rumah hingga kepasar terdekat bahkan kini mereka menempuh pasar yang jauh dengan transportasi kendaraan yang telah tersedia atau siap membawa mereka kepasar yang telah ditentukan. Mobil sebagai alat transportasi tersebut akan mengangkut penjual beserta barang jualannya di waktu subuh hari namun sebelumnya para penjual harus berangkat pada jam 01.00 subuh karena mobil tersebut masih memiliki penjual lain yang hendak dijemput sehingga mereka harus dibagi waktu keberangkatannya.

Penduduk khususnya di Kelurahan Tomoni, ada yang menjadi pegawai negeri, seperti sebagai seorang guru sekolah dasar (SD), Sekolah Menengah Pertama (SMP) dan Sekolah Menengah Atas (SMA) hingga perguruan tinggi meskipun hanya cabang. Hal tersebut belum termasuk sekolah-sekolah yang berada di luar Kelurahan Tomoni yang tenaga pengajarnya kebanyakan bermukim di Kelurahan Tomoni.

c. Sarana dan Prasarana

1. Bidang Kesehatan

a) Sumber Air Minum

Untuk kesehatan lingkungan, Kelurahan Tomoni dapat dikatakan sudah teratur ketika ditinjau dari penataan rumah penduduk. Sehingga sumber air yang ada termasuk bersih, maka tidak heran sumber air utama masyarakat kebanyakan berasal dari sumur yang digali terus dialiri dengan mesin pompa air. Namun ada juga beberapa masyarakat yang memakai PAM. Hal ini terbukti begitu banyaknya sebagai pedagang air mineral hingga galon yang tersedia di Kelurahan Tomoni. Di samping itu mayoritas masyarakat sudah memakai WC sendiri dalam pembuangannya.

Tabel 04

Distribusi Sumber Air Minum

No	Sumber Air Minum	Jumlah Pengguna
1.	PAM	7
2.	Sumur Gali	23
	Jumlah	30

Sumber Data : Kantor Lurah, 2013

Tabel diatas menggambarkan bahwa sumber air bersih kebanyakan dari sumur gali yang harus menjadi perhatian kita semua karena sumur gali yang menggambarkan keadaan lingkungan kita masih lestari, apakah masih bersih atau tidak serta lebih mengajarkan kepada kita untuk menjaga alam sekitar.

b) Fasilitas Kesehatan

Untuk melayani masyarakat ketika ada yang sakit atau gangguan kesehatan maka di Kelurahan Tomoni tersedia 1 puskesmas pembantu dengan 2 orang perawat yang selalu siap siaga dan 2 posyandu dan 1 puskesmas serta berbagai rumah praktek para dokter yang sudah membuka tempat praktek. Hal ini memudahkan masyarakat untuk dapat memeriksakan diri ketika merasa kurang enak badan/kesehatannya terganggu.

Disamping terdapat banyak tempat pemeriksaan kesehatan. Namun hal tersebut tidak menjamin masyarakat untuk tidak pergi ke kota untuk memeriksakan dirinya ketika sedang sakit baik di Kota Palopo maupun Makassar.

2. Sarana Informasi

Media informasi yang dimiliki Kelurahan Tomoni pada umumnya hampir sama dengan daerah yang lain yakni sarana televisi dan radio. Di Kelurahan Tomoni misalnya terdapat 1576 televisi yang dimiliki secara pribadi oleh penduduk. Sementara jumlah radio ada sebanyak 415 buah. Berarti setiap penduduk sudah rata-rata memiliki 1 televisi didalam rumah mereka.

Melihat media yang banyak disukai masyarakat hanya sebagai hiburan maka kebanyakan masyarakat lebih memilih media televisi ketimbang radio. Namun hal tersebut tidak menggantikan media informasi yang dari dulu sampai sekarang masih tetap dan tidak tergantikan sampai sekarang yakni mesjid terlepas dari perannya sebagai tempat ibadah.

3. Lembaga Ekonomi

Kebutuhan konsumsi sehari-hari penduduk Kelurahan Tomoni lebih banyak didapat dengan belanja di pasar dan di pengecer ketika hari sedang tidak pasar. Di Kelurahan Tomoni tersedia pula pusat belanja yang setara dengan pusat belanja di perkotaan, sebanyak 4 bangunan pusat belanja yang menyediakan barang-barang kebutuhan pokok yang sudah terbungkus rapi.

Segala sesuatu kebutuhan dari masyarakat sudah dapat dikatakan terpenuhi semuanya di Kelurahan Tomoni karena melihat begitu banyak sebagai pedagang dengan berbagai aneka jenis jualan yang mereka jual baik sandang, pangan hingga papan. Selain itu ketika ada kebutuhan masyarakat yang tidak ada di Kelurahan Tomoni maka hal tersebut bisa diatasi dengan pemesanan kebutuhan tersebut meskipun harus menunggu waktu pemesanannya.

Kebutuhan modal usaha atau uang sudah bisa terpenuhi dengan banyaknya lembaga pegadaian, bank, koperasi hingga rentenir yang kita tidak inginkan juga ada, tinggal bagaimana masyarakat Kelurahan Tomoni menyikapi hal tersebut.

4. Sarana Transportasi

Kelurahan Tomoni dalam sarana transportasi dapat dikatakan tidak lengkap, karena jalur daerah tersebut kebanyakan jalur darat sehingga kendaraan terbanyak meliputi kendaraan roda empat hingga sepuluh roda, ojek motor dan becak yang dapat menghubungkan dari kelurahan yang satu ke kelurahan lain yang berdekatan dengan Kelurahan Tomoni.

5. Sarana Peribadatan

Sarana peribadatan sangat dibutuhkan dalam diri seseorang karena selain kebutuhan duniawi masyarakat juga harus memiliki wadah untuk memperbanyak amal ibadah untuk akhirat. Adapun sarana peribadatan di Kelurahan Tomoni berjumlah 4 mesjid.

Masyarakat di Kelurahan Tomoni mayoritas beragama Islam maka tidak heran sarana peribadatan yang ada dilokasi tersebut hanya bangunan mesjid. Namun ketika keluar dari Kelurahan Tomoni maka akan terdapat banyak agama atau keyakinan yang berbeda pada tiap masyarakat yang ada.

B. Hasil Penelitian dan Pembahasan

Penelitian ini dilaksanakan di Kelurahan Tomoni, Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan, dari tanggal 08 Juni sampai 08 Agustus 2016. Penelitian tentang Kehidupan Masyarakat petani menjadi pedagang Luwu Timur merupakan penelitian yang bertujuan untuk mengetahui alasan pemilihan dan dampak mata pencaharian sebagai pedagang oleh masyarakat Kelurahan Tomoni dalam kehidupan. Adapun yang dilakukan setelah melihat data hasil wawancara yang didapatkan serta pengolahan data

yang dilakukan, maka dalam penentuan siapa yang bakal dijadikan responden/narasumber penelitian tersebut. Peneliti telah menentukan kriteria tertentu dari orang yang telah dipercaya serta pengalaman yang telah dilakukan sebelumnya.

Sebelum membahas lebih lanjut tentang Kehidupan masyarakat petani menjadi pedagang Luwu Timur, terlebih dahulu peneliti akan memaparkan profil informan dalam penelitian tersebut. Hal ini dimaksudkan untuk lebih mengenal ciri atau faktor-faktor pemilihan mata pencaharian sebagai pedagang oleh Masyarakat Kelurahan Tomoni.

Hal ini didukung dengan pemilihan sampel yang dijadikan informan dalam penelitian ini adalah para pedagang yang ada di Kelurahan Tomoni. Untuk lebih jelas informan tersebut dapat dilihat pada uraian berikut ini :

a. Profil Informan

1. Informan Bapak Samsu. (39 Th)

Samsu adalah seorang bapak kepala keluarga yang mempunyai status pekerjaan sebagai pedagang (pedagang Racun Tanaman). Beliau berusia 39 tahun dan mempunyai anggota keluarga sebanyak 4 orang, diantaranya seorang istri dan dua orang anak perempuan. Bapak Samsu menjadi sebagai pedagang racun tanaman selama 8 tahun, mulanya hanya sebagai petani kebun di daerah Kendari namun setelah lama bekerja sebagai petani kebun, Bapak Samsu akhirnya menjual kebun yang selama ini digarap oleh Bapak Samsu dan hasilnya digunakan sebagai modal usaha (Berdagang) dan membeli kebun yang baru di Daerah Luwu Timur (Kalena Kiri). Namun pada dasarnya Bapak Samsu merupakan warga

yang tinggal dan menetap di Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur.

Profesi sebagai pedagang ditempuh dengan serius oleh Bapak Samsu dengan cara berjualan di tiap pasar yang ada di Kabupaten Luwu Timur dengan mengendarai *gerobak* (Kereta kayu) yang ditarik oleh sepeda motor. Profesi berdagang dijalani oleh Bapak Samsu selama 4 tahun sebelum akhirnya beralih profesi kembali sebagai petani kebun karena sistem pengelolaan profesi yang tidak bagus dari Bapak Samsu.

Pembelian kendaraan roda empat oleh Bapak Samsu membuat modal usaha jualannya merosot dan akhirnya habis serta roda empat yang dibeli tersebut terpaksa diserahkan ke pihak lain untuk meneruskan cicilan kendaraan tersebut karena tidak sanggup lagi memenuhi cicilannya. Adapun pendapatan perbulan yang didapatkan Bapak Samsu pada saat berprofesi sebagai pedagang (pedagang racun tanaman) yakni sebesar Rp 20.000.000,00 ketika pasar selalu ramai dan ketika pasar redup/sunyi hanya mendapatkan Rp 15.000.000,00.

Bapak Samsu mengatakan bahwa

*“saya sangat senang menjadi pedagang racun tanaman ade karena usaha ini banyak mendatangkan manfaat seperti TV dan berbagai perabot elektronik lain yang ade liat. Cukup dengan menukarkan point yang didapatkan setiap pembelian barang dibos racun bapak maka kita sudah bisa memilih berbagai elektronik yang ditawarkan sesuai dengan point yang kita peroleh”. Namun manfaat tersebut tidak lagi dirasakan setelah Bapak tidak lagi berprofesi sebagai pedagang.*²

² Samsu (39 tahun), petani kebun-pedagang-petani kebun, wawancara: 08 Juli 2016

Pengalaman pedih yang dialami Bapak Samsu membuatnya semakin keras dalam mencari rezeki karena beliau masih memiliki keluarga yang harus dinafkahi. Berangkat dari pagi dan pulang hampir menjelang gelap harus ditempuh lebih giat oleh Bapak Samsu, mengingat pekerjaan sebagai petani kebun harus lebih memerlukan waktu yang lebih banyak dari pada berdagang.

2. Informan H. Ambo Alle (44 Th)

Bapak H. Ambo Alle adalah seorang pedagang campuran (pedagang Sembako) yang berumur 44 tahun dan memiliki anggota keluarga sebanyak 4 orang yakni satu orang istri dan dua orang anak (Laki-laki dan Perempuan). Semua anak beliau menempuh jenjang Pendidikan Sekolah Menengah Atas (SMA), Anak perempuan pertamanya sempat menempuh jenjang Perguruan Tinggi namun itu hanya dua semester sebelum akhirnya memutuskan untuk membina rumah tangga dan satunya lagi tidak sampai selesai disalah satu Sekolah Menengah Atas di Kecamatan Tomoni.

Membahas tentang pekerjaan atau profesi Bapak H. Ambo Alle mengatakan bahwa bapak itu dulunya hanya tamatan Sekolah Menengah Pertama dan selanjutnya ikut sama bapak menjadi petani kebun.

*“Bapak mengatakan kepadaku bahwa yang giatlah sekolah ade’ karena tidak ada sekolah yang tidak berguna dan jangan menjadi seperti bapak yang hanya tamatan SMP, urusan tentang kelak jadi apa serahkan saja kepada Allah SWT. Hal tersebut yang sangat saya tekan kan kepada anak-anak bapak tapi mau dia apa mereka lebih suka seperti itu”.*³

³ Ambo Alle (44 tahun), petani kebun-pedagang, wawancara: 17 Juni 2016

Mencari uang sangat susah dan butuh keuletan serta kesabaran penuh seperti yang dialami Bapak H. Ambo Alle dahulu. Berangkat dari pagi dan pulang saat hari sudah gelap harus ditempuh beliau namun berbeda pada sekarang ini pada saat beliau sudah menjadi pedagang, pendidikan sudah gratis dan teknologi sudah sangat maju. Dengan mata pencaharian baru sebagai pedagang Bapak H. Ambo Alle sudah bisa menafkahi anak-anak dan istrinya hingga sekarang ini bahkan sudah memiliki kendaraan roda empat untuk pergi *ma'buru pasa* (Mengejar pasar). Meskipun pendidikan yang diinginkan Bapak H. Ambo Alle untuk anak-anaknya tidak sesuai keinginannya.

*“Rata-rata pendapatan bapak itu sekitar 5 juta dari tiap ma'buru pasa' yang ada di Kab. Luwu Timur tapi itu semua usaha dari para pelanggan yang langsung bayar ketika mengambil barang eceran di bapak dan berbeda ketika hutang”.*⁴

3. Informan Hamma (37 Th)

Hamma adalah seorang kepala keluarga yang berprofesi sebagai pedagang (pedagang kopi) dan petani kebun, beliau memiliki keluarga yang berjumlah 5 orang diantaranya seorang istri dan 3 orang anak (dua perempuan dan satu pria). Hamma mulanya hanya berprofesi sebagai petani kebun namun setelah 3 tahun belakangan beliau berfikir untuk lebih maju sehingga meminta pendapat kenalan beliau yang sudah lebih dahulu menjadi seorang pedagang

*“Daeng bagusnya kalau mau qi mengusaha aga' magello ibalu, dijawablah kenalan Bapak Hamma yakni pedagang kopi”.*⁵

⁴ Ambo Alle (44 tahun), petani kebun-pedagang, *wawancara*: 17 Juni 2016

⁵ Hamma (37 tahun), petani kebun-pedagang+petani kebun, *wawancara*: 18 Juni 2016

Usaha tersebut di rintis beliau selama 3 tahun hingga sekarang ini dan hasilnya bisa dilihat seperti sekarang.

Beliau menjadi seorang pedagang kopi selama delapan tahun yang mulanya hanya sebagai petani kebun disalah satu desa didaerah Kabupaten Luwu Timur (Desa Kalaena Kiri), tapi setelah anak-anak sudah semakin besar akhirnya beliau memutuskan untuk berdomisili di Kelurahan Tomoni dan membangun profesi baru yakni sebagai pedagang kopi tanpa meninggalkan petani kebun. Bekerja keras sebagai pedagang kopi yang beliau jalani selama 3 tahun, sudah bisa menghasilkan rumah sendiri dan kendaraan roda dua yang saya gunakan untuk *ma' buru' pasa'*. Beliau sebenarnya berasal dari keluarga yang mampu dan pendidikan terakhir di bangku Sekolah Menengah Atas (SMA).

Profesi sebagai pedagang sekaligus petani kebun harus membutuhkan pembagian waktu yang baik, dengan cara diwaktu pagi hari beliau berjualan dan sore harinya pergi bertani kebun yang merupakan profesi pertama Bapak Hamma. Berdasarkan penuturan beliau bahwa penghasilan perbulannya mencapai satu juta lima ratus dan ketika sepi satu juta rupiah yang merupakan tabungan atau pendapatan bersih.

4. Informan Amiruddin (20 th)

Amiruddin adalah seorang pemuda yang berprofesi sebagai kuli pedagang (pengangkat dagangan) yang ada di Kelurahan Tomoni dan anggota keluarganya berjumlah 7 orang. Karena beliau belum menikah

maka beliau hanya membantu dagangan kakaknya yang juga belum menikah diantara kakak-kakaknya yang lain sebagai pedagang campuran.

Usia yang masih terbilang muda dan masih harus menimba ilmu tidak lagi di jalani, Amiruddin hanya tamatan Sekolah Menengah Atas (SMA) setelah itu langsung ikut berjualan bersama kakaknya.

“Menimbah ilmu yang begitu tinggi akan sia-sia juga ketika sudah selesai maka kerjanya hanya sebagai pedagang juga atau lebih parahnya nganggur makanya saya menjadi sebagai pedagang saja meskipun hanya membantu kakak dari pada mengambil pendidikan diperguruan tinggi”⁶

Pendapatan beliau perbulannya sebesar 700 ribu rupiah hingga 1.000.000 rupiah dari kerja membantu kakaknya berdagang. Berkat membantu dagangan kakaknya, amiruddin akhirnya sudah bisa mengendarai mobil sehingga tugas Amiruddin bertambah yakni sebagai pengantar barang pesanan yang jauh dan *ma' buru' pasa'* (pergi menjual dipasar) bersama kakaknya.

5. Informan Amiruddin Hs. (51 Th)

Amiruddin Hs. adalah orang tua kami di Kelurahan Tomoni yang menjabat sebagai Kepala Lingkungan Dusun Kuwarasan III (Kelurahan Tomoni) dan sebagai tukang kayu. Beliau mengatakan bahwa

“Hampir semua yang ada di Kelurahan Tomoni berprofesi sebagai pedagang, baik itu sebagai pedagang campuran, kelontongan, sembako, emas dan masih banyak lagi yang tak dapat di sebutkan satu-satu ade”⁷.

Penduduk asli dan pendatang di Kelurahan Tomoni sudah hampir semuanya sebagai pedagang serta area untuk menjadi petani kebun sudah

⁶ Amiruddin (20 tahun), pelajar-pedagang, *wawancara*: 20 Juni 2016

⁷ Amiruddin. Hs. (51 tahun), petani kebun+ketua RT Kuwarasan III, *wawancara*: 20 Juni

terbatas. Namun ketika hendak menjadi petani kebun harus mengambil lahan diluar Kelurahan Tomoni. Hal tersebut yang Bapak Amiruddin Hs. alami, harus bertani kebun diluar tapi ini tidak mempengaruhi beliau untuk ikut beralih profesi sebagai pedagang.

Amiruddin Hs. yang hanya berpendidikan tamatan SMP sudah termasuk lama menjadi Kepala Dusun Kuwarasan III Kelurahan Tomoni karena melihat pengalaman serta pengetahuan beliau yang sangat banyak tentang seluk beluk Kelurahan Tomoni. Pendapatan rata-rata beliau sudah jelas sama dengan kepala dusun yang ada didaerah lain dan ada pun dana tambahan yakni dari hasil kebun yang selalu berubah-ubah.

6. Informan Rustam (37 Th)

Rustam adalah masyarakat Kelurahan Tomoni yang berprofesi sebagai petani kebun dengan anggota keluarga berjumlah 4 orang, terdiri dari seorang istri dan dua orang anak (perempuan dan laki-laki). Anak perempuan beliau sudah berumah tangga dan satunya lagi masih dibangku Sekolah Dasar (SD), beliau sendiri sudah menjalani profesi sebagai petani kebun sudah selama 10 tahun meskipun kebanyakan masyarakat lainnya sebagai pedagang.

Beliau mengatakan bahwa tidak ada pekerjaan yang mudah atau ringan karena semua memiliki resiko dan tantangan yang harus selalu kita hadapi. Begitu pun dengan mata pencaharian sebagai pedagang menurut beliau karena selain harus memiliki keterampilan menjual dan merayu pembeli untuk membeli barang yang kita jual terlebih lagi kita

harus memiliki dana besar untuk modal, sedangkan beliau tidak memiliki dana yang besar selain keahlian sebagai petani kebun yang dimiliki.

Pendidikan terakhir Bapak Rustam hanya sampai bangku Sekolah Menengah Atas (SMA) karena pada masa beliau pendidikan itu tidak terlalu penting tapi yang penting itu bagaimana bisa mendapatkan uang dan kerja keras untuk bertahan hidup serta Bapak Rustam tergolong sebagai keluarga yang kurang mampu. Beliau mengatakan bahwa

*“Seandainya waktu bisa dibalik bapak mau melanjutkan sekolah setinggi-tinggi ade’ agar supaya memiliki wawasan lebih dalam menjalani kehidupan yang lebih baik”.*⁸

Rata-rata pendapatan beliau 10 juta rupiah ketika tanaman yang ditanam itu hasilnya bagus seperti tanaman jagung dan ketika jelek atau tikus dan babi sangat nakal maka hasilnya turun sampai 7 juta.

7. Bapak Samsuddin (48 Th)

Samsuddin adalah warga Kelurahan Tomoni yang memiliki 3 anggota keluarga (1 istri dan 3 orang anak perempuan). Beliau berprofesi sebagai petani kebun (coklat). Dua anak beliau sudah mengenyam bangku pendidikan, satu diantaranya sudah di perguruan tinggi dan dibangku SMA.

Beliau bealih profesi dari petani kebun (coklat) ke pedagang eceran rumahan. Beliau sangat menyangkan perubahan lahan pekerjaan yang dahulu bergerak dibidang perkebunan beralih kebidang pertanian yang membuat penghasilan dari bapak samsuddin menjadi merosot.

⁸ Rustam (37 tahun), petani kebun, *wawancara*: 20 Juni 2016

Pendidikan terakhir beliau hanya sampai dibangku SMP (sekolah menengah pertama) namun hal tersebut tidak membuat beliau untuk tidak menyekolahkan anak-anaknya melebihi dirinya bahkan sampai keperguruan tinggi.

b. Hasil Penelitian

Berdasarkan data yang telah diuraikan diatas serta disesuaikan dengan tujuan penelitian maupun kerangka konseptualnya maka dibahaslah hasil penelitian ini sebagai berikut.

1. Mata Pencaharian Masyarakat Kelurahan Tomoni

Mata pencaharian merupakan suatu profesi yang ditempuh oleh tiap individu dalam menopang kehidupan sehari-hari. Seperti halnya di Kelurahan Tomoni yang termasuk lokasi penelitian penulis, kebanyakan masyarakat bermata pencaharian sebagai pedagang. Namun bukan berarti Masyarakat Kelurahan Tomoni tidak ada yang berprofesi sebagai petani kebun, karyawan bank dan PNS. Perubahan mata pencaharian kadang kala juga terjadi pada tiap masyarakat dalam menopang hidupnya, baik muncul dari ide atau melihat mata pencaharian yang dilakukan masyarakat lain dalam menghasilkan omset/penghasilan yang lebih besar. Bapak Amiruddi Hs. yang merupakan orang tua kami di Kelurahan Tomoni sekaligus sebagai Ketua RT, mengatakan bahwa di kawasan ini ada banyak mata pencaharian yang di geluti oleh masyarakat Kelurahan Tomoni, baik masyarakat asli maupun sebagai masyarakat pendatang yang sudah lama menetap di kawasan ini. Seperti halnya mata pencaharian berikut ini :

a) Mata Pencaharian Petani Kebun

Masyarakat pedesaan pada umumnya hanya memiliki satu mata pencaharian yang turun temurun terus dilakukan oleh masyarakat pedesaan. Pekerjaan sebagai petani kebun atau profesi yang bergerak pada sektor agraris tersebut masih dikerjakan oleh masyarakat Kelurahan Tomoni maka tak heran sifat partisipan dan saling menghargai sangat tercermin di Kelurahan tersebut. Menurut Paul H. Landis Sarjana Sosiologi Pedesaan Amerika Serikat mengemukakan bahwa secara tujuan analisa sosial psikologi desa didefenisikan suatu lingkungan yang masyarakatnya memiliki hubungan yang sangat akrab dan serba informal diantara sesama warganya, sedangkan untuk tujuan analisa ekonomi desa didefenisikan sebagai suatu lingkungan yang masyarakatnya tergantung pada pertanian.⁹

Masyarakat yang bermata pencaharian sebagai petani kebun di Kelurahan Tomoni Kabupaten Luwu Timur jumlahnya tidak begitu banyak atau minoritas seperti yang diungkapkan Bapak Amiruddin Hs. (51 Tahun) berikut ini :

*“iya na’ bapak masih berkebun tepatnya petani kebun coklat yang sudah sangat lama bapak jalani, meskipun omsetnya tidak begitu besar ketimbang lagi harga coklat yang tidak menetap atau naik turun dan itu pun kalau naik hanya coklat yang berkualitas saja yang terhitung. Tidak seperti coklat bapak nak, terlebih lagi pupuk dan bibit sudah susah didapatkan na’ serta lokasi kebun bapak yang jauh dari rumah bapak dan beliau juga mengatakan dalam kalkulasi persentase mata pencaharian petani di Kelurahan Tomoni hanya tinggal 15% ade”.*¹⁰

⁹ Rahardjo, *Pengantar Sosiologi Pedesaan dan Pertanian*, h. 30

¹⁰ Amiruddin Hs. (51 tahun), petani kebun+ketua RT Kuwarasan III, *wawancara*: 20 Juni

Hal senada juga diungkapkan oleh Bapak Rustam (37 Tahun) yang merupakan masyarakat di Kelurahan Tomoni, seperti berikut ini :

*“Iya ade’. Petani kebun merupakan profesi bapak baik dulu sampai sekarang ade’ meskipun kadang kalah tidak menemukan pupuk dan bibit untuk ditanam. Terlebih lagi bapak hanya memiliki keterampilan pada bidang pertanian, berbeda dengan masyarakat yang memiliki modal banyak ade’ mereka langsung menjadi pedagang baik itu sebagai pedagang eceran hingga sebagai pedagang pengepul hasil bumi ”.*¹¹

Pernyataan-pernyataan diatas menunjukkan bahwa mata pencaharian sebagai petani kebun masih ada di Kelurahan Tomoni meski itu hanya sebagian kecil saja masyarakat yang masih memilih mata pencaharian tersebut. Hal ini didukung dari banyaknya rintangan dan hambatan dalam profesi ini, seperti sebagai berikut :

- 1) Sukarnya bibit dan pupuk tanaman yang bagus dalam menopang pertumbuhan tanaman yang hendak ditanam;
- 2) Banyaknya bangunan perumahan masyarakat yang sudah berdiri di Kelurahan Tomoni mengakibatkan ketika hendak menjadi petani kebun harus menggarap lahan jauh dari rumah tempat tinggal dan
- 3) Ketiga Harga jual hasil panen yang mengalami ketidak stabilan yakni kadang naik dan turun serta tidak adanya modal dan keterampilan lain dalam menjalani profesi sebagai petani kebun.

Namun hal tersebut tidak membuat mereka mengeluh dalam menjalani profesi tersebut, yang sudah bertahun-tahun hingga bergenerasi-generasi telah disukseskan lewat profesi petani kebun tersebut. Akan tetapi tidak semua para petani kebun seperti yang diutarakan informan diatas yang

¹¹ Rustam (37 tahun), petani kebun, wawancara: 20 Juni 2016.

tetap bertahan, dengan kata lain ada juga petani kebun yang berpindah profesi.

b) Mata Pencaharian Sebagai pedagang.

Sejak dulu sampai sekarang mata pencaharian di kawasan pedesaan atau kelurahan pasti tidak lupuk dari mata pencaharian petani/nelayan, terutama bagi mereka yang berada di sekitar dataran/lautan. Kelurahan Tomoni yang dikenal sebagai daerah transmigran penduduk. Penduduk yang bermukim di daerah tersebut sudah sulit untuk dibedakan mana penduduk asli karena sekian banyaknya penduduk pendatang dari berbagai daerah hingga provinsi yang datang dan menetap di Kelurahan Tomoni. Hal ini membawa perkembangan terhadap daerah tersebut, sebagaimana yang diutarakan oleh salah satu staf Kelurahan Tomoni Bapak Emmang bahwa

“Diera 20 tahun silam ade’ dimana daerah ini hanya memiliki dua kecamatan dan dua desa yakni Kecamatan Mangkutana (Desa Mangkutana) dan Kecamatan Tomoni (Desa Tomoni) masyarakatnya masih bergerak pada bidang petani kebun (padi dan coklat)”.¹²

Namun seiring pertumbuhan penduduk yang masuk di Kelurahan Tomoni membuat profesi Sebagai pedagang yang dahulu tidak menjanjikan dan pasar (sarana utama sebagai pedagang) yang tidak ada perkembangan sama sekali dari segi bangunan kini berubah menjadi bangunan pasar terbesar di Kelurahan Tomoni hingga sampai saat ini. Maka tidak heran mata pencaharian terbanyak di Kelurahan Tomoni pasti sebagai pedagang.

¹² Emmang, staf kelurahan Tomoni, wawancara: 20 Juli 2016

Dengan demikian peneliti dapat menyimpulkan bahwa mata pencaharian di Kelurahan Tomoni yang paling besar/dominan yakni mata pencaharian sebagai pedagang, baik itu pedagang rumahan (Pengecer), pedagang jasa (pembeli hasil bumi, emas) hingga pedagang yang berperan ganda yakni sebagai agent barang ples pengecer. Seperti yang diungkapkan oleh Ibu Sukma bahwa

“profesi sebagai pedagang adalah profesi yang sudah lama saya kerjakan ade’ namun baru di daerah ini saja barang jualan kakak sebanyak ini. Kakak yakin ade’ semua orang pasti memiliki rezeki masing-masing jadi meskipun kedua saudara kakak juga sebagai pedagang hal tersebut tidak membuat saya takut untuk menjadi pedagang”.¹³

Dari penjelasan Ibu Sukma sudah menggambarkan bahwa mata pencaharian sebagai pedagang merupakan mata pencaharian yang mayoritas di Kelurahan Tomoni terbukti Ibu Sukma dengan tiga bersaudara menekuni mata pencaharian sebagai pedagang.

- c) Mata pencaharian lainnya (Penjahit, Tukang kayu, PNS dan Karyawan Perusahaan).

Mata pencaharian lainnya yang ada di Kelurahan Tomoni seperti Penjahit, Tukang kayu, PNS dan sebagainya merupakan profesi yang minoritas karena melihat tingkat pendidikan serta keahlian dan keterampilan yang sangat kurang dimiliki oleh Masyarakat Kelurahan Tomoni pada profesi tersebut. Dan jika pun ada maka itu hanya beberapa serta mereka memiliki kemampuan tersebut karena sudah turun temurun dari orang tua mereka terdahulu serta karena pendidikan mereka yang

¹³ Sukma, pedagang campuran, wawancara: 27 Juli 2016

tinggi sehingga mampu menjadi seorang pegawai negeri sipil (PNS) dan karyawan di perusahaan yang ada di Kelurahan Tomoni.

Hal ini ditunjang dari tingkat rasa ingin tahu dari tiap anak Masyarakat Kelurahan Tomoni yang memiliki kemampuan dan keahlian tersebut, pemuda-pemudi sekarang lebih memilih untuk menjadi seorang pegawai dan karyawan perusahaan ketimbang meneruskan profesi orang tua mereka. Profesi tersebut baru mereka pelajari ketika usaha untuk menjadi pegawai dan karyawan tidak menuai hasil seperti yang diinginkan oleh anak-anak mereka.

2. Faktor-Faktor Pemilihan Mata Pencaharian Sebagai pedagang Oleh Masyarakat Kelurahan Tomoni.

Kelurahan Tomoni, Kecamatan Tomoni yang dahulu masyarakatnya bermata pencaharian petani kebun (padi dan coklat) atau pada bidang agraris. Namun dalam keadaan yang sudah sangat maju ini ditambah segala sesuatu bertambah mahal serta tingkat kebutuhan yang kian hari makin banyak membuat masyarakat berfikir untuk memilih mata pencaharian yang lebih baik dan lebih bisa memenuhi kebutuhan hidup mereka. Hal lain juga yang membuat masyarakat Kelurahan Tomoni memilih mata pencaharian sebagai pedagang karena masyarakat hendak merasakan profesi baru dalam hidupnya, dengan harapan profesi yang baru tersebut bisa merubah kehidupan mereka lebih baik dari sebelumnya.

Pemilihan/perubahan profesi disebabkan oleh beberapa faktor baik itu faktor dari dalam (internal), luar (eksternal) dan kedua faktor tersebut (*combination*) yang membuat Masyarakat Kelurahan Tomoni memilih

mata pencaharian sebagai pedagang dalam pemenuhan kebutuhan ekonomi. Faktor *Internal* diartikan sebagai pengaruh yang berasal dari tiap individu masyarakat yang berada di dalam tempat mereka tinggal sehingga menyebabkan mereka merubah pekerjaannya; Ekernal diartikan pengaruh dari lingkungan sosial-ekologis atau keluarga jauh yang menyebabkan mereka merubah profesinya.

Adapun faktor-faktor penyebab mata pencaharian sebagai pedagang dipilih oleh masyarakat Kelurahan Tomoni seperti berikut ini :

a) Faktor *Internal*

Adalah faktor atau pengaruh yang berasal dari dalam diri manusia itu sendiri dalam menentukan tindakan dan prilakunya untuk memilih mata pencaharian mereka. Sebagaimana yang diungkapkan oleh Bapak H. . Ambo Alle (44 Th) yang kesehariannya bekerja sebagai pedagang sembako, Ibu Wahida (44 Th) sebagai pedagang kue dan Bapak Mappangara (50 Th) yang berprofesi Petani Kebun yang sebelumnya sebagai pedagang campuran berikut ini:

Bapak H. Ambo Alle

“Sebenarnya bapak dahulu sebagai petani kebun yang menyewa dan menggarap lahan kebun orang lain namun karena tidak adanya yang mau menyewakan lagi lahannya, maka bapak membuka usaha dagang campuran (sembako) untuk memenuhi kebutuhan hidup. Terlebih lagi adanya bangunan pasar di kawasan tersebut (Kelurahan Tomoni)”¹⁴

Bapak Mappangara

“Kalau bapa’ emang hendak mencari pekerjaan yang baru dan semoga mata pencaharian sebagai pedagang lebih baik dibandingkan petani kebun karena bisa memberikan hasil yang tiap

¹⁴ Ambo Alle (44 tahun), petani kebun-pedagang, wawancara: 17 Juni 2016

hari meski sedikit ketimbang petani kebun yang omsetnya hitung musim”¹⁵

Ibu Wahida

“pedagang kue menjadi profesi ibu karena skill dan keterampilan yang lebih dominan emang hanya pada ranah tersebut ade’ terlebih lagi pendidikan ibu hanya tamatan sekolah menengah pertama (SMP) terlebih lagi ibu hanya orang bawah (miskin) ade’.¹⁶

. Kemudian hal tersebut dipertegas dan ditambahkan oleh bapak Hamma (37 Th) dan bekerja sebagai pedagang sekaligus petani kebun berikut ini :

“Selain sebagai pendapatan tambahan dari profesi petani kebun, bapa’ juga merasa ada dorongan untuk memikirkan pertumbuhan anak kami yang juga butuh pendidikan, sehingga bapa’ harus berpindah lokasi, untuk itu mata pencaharian baru harus bapa’ tempuh dalam menyekolahkan anak-anak kami agar mereka lebih sukses ketimbang orang tuanya”¹⁷

Dari kutipan wawancara diatas kita dapat menarik kesimpulan bahwa faktor lingkungan dan peningkatan taraf hidup yang lebih baik dari sebelumnya merupakan faktor *Internal* yang menyebabkan masyarakat memilih/merubah mata pencahariannya. Mereka ingin mendapatkan penghasilan yang lebih cepat meskipun tidak langsung banyak karena mengingat bahwa kebutuhan manusia selalu ada ditiap waktunya, upaya untuk memperbaiki hidup lewat generasi penerus mereka seperti memberikan pendidikan yang lebih baik dan terjamin kepada anak-anak mereka sehingga mereka memerlukan tambahan penghasilan dalam menyekolhkannya kemudian kelak membawa perubahan atau perbaikan taraf hidup yang lebih baik ketimbang mereka sehingga mata pencaharian sebagai pedagang dianggap layak untuk

¹⁵ Mappangara (51 tahun), pedagang-petani kebun, wawancara, 08 Juli 2016

¹⁶ Wahida, Pedagang kue, wawancara, 27 Juli 2016.

¹⁷ Hamma (37 tahun), petani kebun-pedagang+petani kebun, wawancara: 18 Juni 2016

menjadi mata pencaharian dalam pemenuhan kebutuhan ekonomi serta faktor sarana dan prasarana yang mendukung dikawasan mereka tinggal.

Dengan demikian, beberapa pernyataan-pernyataan informan yang telah dipaparkan diatas membuat peneliti melihat bahwa ada beberapa faktor *Internal* yang menyebabkan adanya faktor-faktor pemilihan mata pencaharian sebagai pedagang oleh Masyarakat Kelurahan Tomoni, antara lain :

- 1) Hilangnya lapangan mata pencaharian sebelumnya;
 - 2) Peningkatan taraf hidup yang lebih baik dari sebelumnya;
 - 3) Keinginan untuk memberikan pendidikan yang lebih baik kepada anak-anak mereka dengan harapan membawa perubahan generasi dari generasi mereka sebelumnya;
 - 4) Pekerjaan sebagai pedagang dirasakan lebih mudah ketimbang pekerjaan lainnya serta zona nyaman mereka sudah berada pada mata pencaharian tersebut.
 - 5) Keterampilan yang dimiliki minim dan jenjang pendidikan yang terbilang rendah dan
 - 6) Modal yang dibutuhkan untuk menjadi seorang pedagang terbilang lebih sedikit ketimbang mata pencaharian lainnya meskipun sebagai pedagang yang dimaksudkan hanya masih ranah rumahan.
- b) Faktor Eksternal

Adalah faktor atau pengaruh yang berasal dari luar lingkungan sosial-ekologis yang menyebabkan adanya pemilihan/perubahan mata pencaharian masyarakat. Sosial-ekologis yang dimaksudkan disini yaitu faktor yang berasal dari keluarga, orang sekitar/orang lain atau pun

bencana alam yang menyebabkan masyarakat harus merubah/memilih mata pencaharian lain karena mata pencaharian sebelumnya sudah tidak bisa dikerjakan lagi. Ini, seperti yang diungkapkan oleh masyarakat yang bermata pencaharian pedagang Bapak Samsu (39 Th) dan pedagang emas Bapak Agu (35 Th), berikut ini

Bapak Samsu

“kalau faktor eksternal memang ada, karena pada profesi sebagai pedagang racun tanaman yang bapak kerjakan ini berasal dari saran keluarga bapak yang udah duluan menjadi pedagang di Kelurahan Tomoni”¹⁸

Bapak Agu

“kalau faktor eksternal, bapak melihat keluarga bapak dan orang lain yang sebagai pedagang pendapatannya selalu ada dan keluarganya sejahtera, sehingga bapak pun ikut menjadi pedagang emas”¹⁹

Dari uraian informan diatas, peneliti dapat melihat bahwa faktor sosial-ekologis termasuk faktor yang mempengaruhi pemilihan mata pencaharian masyarakat Kelurahan Tomoni. Yang dimana masyarakat banyak memilih mata pencaharian sebagai pedagang dalam pemenuhan kebutuhan sehari-hari karena ajakan/saran dari keluarga serta penghasilan yang selalu ada pada tiap harinya meskipun tidak banyak namun cukuplah untuk memenuhi kebutuhan belanja sehari-harinya. Hal ini di pertegas masyarakat lain yang berprofesi sebagai pedagang hidupnya sukses dan sejahtera baik dari kebutuhan pokok hingga kebutuhan sekundernya.

¹⁸ Samsu (39 tahun), petani kebun-pedagang-petani kebun, wawancara: 08 Juli 2016

¹⁹ Agu, Pedagang Mas, wawancara, 27 Juli 2016.

Faktor lain yang menyebabkan masyarakat memilih mata pencaharian sebagai pedagang, seperti yang dijelaskan oleh Bapak Samsuddin (48 Th) yang merupakan petani kebun yang menjadi sebagai pedagang berikut ini :

“Beberapa tahun yang lalu bapak bekerja sebagai petani kebun di luar Kelurahan Tomoni dan hasilnya sangat bagus terbukti waktu itu bapak harus mempekerjakan orang lain untuk membantu mengangkut hasil perkebunan tersebut, namun seiring pertambahan tahun lahan bapak terkena area pembaharuan perkebunan menjadi persawahan dan hal tersebut membuat bapak tidak bisa berbuat banyak, terlebih lagi bapak tidak pandai bersawah sehingga menyebabkan omset yang bapak dapat pun berkurang dan menyebabkan bapak putus asa dan akhirnya bapak mempekerjakan orang lain untuk menggarap sawah tersebut dan bapak beserta istri membuka usaha baru yakni sebagai pedagang eceran dirumah untuk memenuhi kebutuhan sehari-har”²⁰.

Dari ungkapan informan diatas, dapat dijelaskan bahwa akibat faktor perubahan kondisi lahan mata pencaharian yang berubah dan perubahan tersebut tidak sesuai dengan keterampilan/skill yang dimiliki masyarakat yang bekerja dilahan tersebut menyebabkan taraf hidup kebutuhan masyarakat menjadi menurun serta mengakibatkan pemilihan mata pencaharian baru harus ditempuh untuk menopang kebutuhan hidup yang kian hari terus meningkat.

Dari beberapa pernyataan informan diatas, dapat dilihat faktor-faktor eksternal yang menyebabkan adanya pemilihan mata pencaharian sebagai pedagang pada Masyarakat Kelurahan Tomoni. Faktor-faktor tersebut antara lain :

- 1) Ajakan dari keluarga dan orang sekitar lingkungan yang telah sukses dan sejahtera dengan mata pencaharian sebagai pedagang;

²⁰ Samsuddin (48 tahun), petani kebun-pedagog, wawancara: 8 Juni 2016

- 2) Keuntungan/penghasilan selalu ada meskipun tidak banyak tapi cukup untuk pemenuhan kebutuhan sehari-hari;
- 3) Perubahan lahan mata pencaharian yang baru (ketidak sesuaian skill/kemampuan dengan pekerjaan yang baru) dan
- 4) Adanya bangunan pasar yang sangat mendukung proses jual beli dalam profesi sebagai pedagang.

3. Dampak Pemilihan Mata Pencaharian Sebagai pedagang oleh Masyarakat Kelurahan Tomoni.

Dampak merupakan sesuatu yang dihasilkan dari apa yang telah dilakukan, baik itu dampak yang bersifat positif maupun negatif.

a) Dampak Negatif Pemilihan Mata Pencaharian Sebagai pedagang

Dampak negatif dari pemilihan mata pencaharian sebagai pedagang oleh Masyarakat Kelurahan Tomoni, seperti yang diutarakan oleh bapak Samsu (39 Th) seorang petani kebun yang memilih mata pencaharian sebagai pedagang dalam pemenuhan kebutuhan sehari-hari, sebagai berikut :

*“Dampak pasti ada ade dalam profesi sebagai pedagang, seperti yang bapak alami ini yakni harus kembali keprofesi bapak sedia kala sebagai petani kebun akibat perhitungan yang tidak bagus dengan pembelian mobil pada saat itu serta yang lebih parah bapak memiliki utang dibank karena pinjaman diwaktu berprofesi sebagai pedagang”.*²¹

Hal serupa juga di alami oleh Bapak Mappangara (50 Th) bahwa setelah sekian lama menjalani profesi sebagai pedagang, beliau mengalami kemunduran usaha karena modal dan keuntungan habis untuk memenuhi kebutuhan hidup dan mengakibatkan beliau kembali

²¹ Samsu (39 tahun), petani kebun-pedagang-petani kebun, wawancara: 08 Juli 2016

menjadi petani kebun demi menutupi pinjaman di bank sewaktu menjadi pedagang (jaminan waktu itu rumah beliau) terlebih lagi untuk biaya anak-anak beliau untuk bersekolah.

Selain dampak yang telah dijelaskan diatas, ada dampak yang lebih besar yakni kebanyakan masyarakat yang mengalami kemunduran/bangkrut di profesi sebagai pedagang terpaksa melarikan diri karena sudah tidak ada usaha untuk menutupi utang-utang mereka. Dampak negatif pemilihan mata pencaharian sebagai pedagang juga terjadi pada kalangan remaja yang lebih memilih membantu atau bahkan membuka usaha dagangan sendiri ketika selepas tamat dari bangku sekolah menengah atas (SMA) hingga tamat sekolah dasar (SD) dari pada melanjutkan pendidikannya, terlebih lagi mereka yang berasal dari keluarga yang sukses pada profesi sebagai pedagang, sebagaimana tutur kata saudara Amiruddin (20 Th) yakni :

“Saya tidak melanjutkan keperguruan tinggi karena tidak adanya keluarga saya yang menempuh pendidikan tersebut. Terlebih lagi kan sama-sama ji nanti mau mencari pekerjaan jadi mau pendidikan apa lagi kan saya udah dapat pekerjaan meskipun masih bersama kakak saya”²²

Pernyataan seperti yang dikatakan saudara Amiruddin (20 Th) menurut penulis sudah menjadi jawaban yang tidak dapat diganggu lagi karena saudara tidak memiliki motivasi/dorongan untuk melanjutkan pendidikan serta tujuan untuk melanjutkan pendidikan sudah saudara dapatkan, seperti yang dikerjakan oleh saudara pada saat ini yakni menjadi pedagang. Faktor pendukung lainnya karena banyak para sarjana dengan berbagai jurusan di Kelurahan Tomoni yang masih

²² Amiruddin (20 tahun), pelajar-pedagang, wawancara: 20 Juni 2016

menganggur dan sebagian menjalani profesi sebagai pedagang yang sama dengan saudara Amiruddin.

b) Dampak Positif Mata Pencaharian Sebagai Pedagang.

Mata pencaharian sebagai pedagang mendatangkan dampak positif terhadap Bapak Hamma (37 Th) yang mengatakan bahwa semenjak beliau menjalani profesi sebagai pedagang beliau sudah mampu membeli dan membangun rumah sendiri meskipun rumahnya masih rumah panggung dan dua unit kendaraan roda dua untuk transportasi ma' buru pasa' (Kejar Pasar) serta membiayai sekolah anak-anak hingga perguruan tinggi.

Keberhasilan beliau menjalani profesi sebagai pedagang yakni dengan cara tidak meninggalkan profesi dahulu/awal yakni petani kebun meskipun waktu yang diluangkan lebih banyak tertuju kepada profesi sebagai pedagang ade' kata Bapak Hamma. Hal serupa juga datang dari informan yang ketiga bersaudara memiliki usaha dagang/barang dagangan yang paling banyak di Kelurahan Tomoni bahwa ketiga bersaudara (Kakak AR), meskipun ketiganya sama-sama berprofesi sebagai pedagang namun barang dagangan ketiga-tiganya tetap laris bahkan lahan jualan yang mereka tempati sekarang makin luas, kata sesama sebagai pedagang yang berjualan dekat Kakak Amiruddin.

Keberhasilan Kakak Amiruddin setelah mendapatkan waktu untuk wawancara, ternyata Kakak Amiruddin sejak dahulu (masih di daerah pertama mereka tinggal/toli-toli) sudah menjadi pedagang disana dan

ditoli-toli sudah memiliki banyak barang dagangan. Hal lain juga dikatakan Kakak Amiruddin bahwa meskipun mereka bersaudara sama-sama menjadi pedagang serta tempat jualan yang begitu dekat tidak menjadi masalah karena mereka berprinsip bahwa mereka berdagang bukan untuk saingan melainkan saling bantu membantu dan menghargai untuk tidak saling berebut langganan pembeli/pengecer barang.

Adapun hasil yang peneliti dapatkan setelah mengadakan observasi tertutup (tanpa sepengetahuan informan). Kakak Amiruddin sangat sukses pada bidang perdagangan terbukti dengan bangunan rumah tempat tinggal yang begitu besar dan dipenuhi barang jualan didepan rumah hingga dalamnya serta kendaraan roda empat (mobil *pick up*) serta kendaraan roda dua yang terparkir didepan rumah Kakak Amiruddin.

Dengan informasi yang telah didapatkan dari beberapa informan baik dari dampak negatif dan positif serta observasi tertutup maka penulis menyimpulkan bahwa profesi sebagai pedagang lebih banyak mendatangkan dampak positif dari pada dampak negatifnya, hal ini terbukti dari rumah penduduk yang bermukim di Kelurahan Tomoni dengan mata pencaharian sebagai pedagang rata-rata sudah rumah batu yang besar bahkan bertingkat serta aneka jenis kendaraan yang telah mereka miliki. Hal ini masih terlepas dari tabungan mereka dibank yang tidak diadakan penelitian lebih lanjut keranah tersebut. Namun yang peneliti sayangkan di Kelurahan Tomoni, mereka yang sudah sukses pada profesi sebagai pedagang rata-rata anaknya tidak menyelesaikan

pendidikan sampai keperguruan tinggi bahkan ada yang cuman sampai SMA langsung putus sekolah.

Tabel 05

Daftar informan wawancara penelitian berdasarkan pemilihan mata pencaharian :

NO	NAMA	UMUR (TH)	PEKERJAAN	PERALIHAN PEKERJAAN
1.	Samsu	39	Petani kebun	Petani kebun – pedagang - petani kebun.
2.	H. Ambo Alle	44	Sebagai pedagang	Petani kebun – pedagang.
3.	Hamma	37	Sebagai pedagang+petani kebun	Petani kebun - pedagang+petani kebun.
4.	Amiruddin	20	Sebagai pedagang	Pelajar –pedagang.
5.	Rustam	37	Petani kebun	Petani kebun.
6.	Amiruddin. Hs.	51	petani kebun	Petani kebun+ Ketua RT Kuwarasan III.
7.	Mappangara	50	Petani kebun	Sebagai pedagang- petani kebun.
8.	Emmang	-	Staf Kelurahan Tomoni	pedagang+staf Kelurahan Tomoni.
9.	Sukma	-	Sebagai pedagang	pedagang.
10.	Wahida	-	Sebagai pedagang	pedagang.
11.	Agu	35	Sebagai pedagang	pedagang.
13.	Samsuddin	48	Sebagai pedagang rumahan	Petani kebun- pedagang.

PEDOMAN WAWANCARA

Nama :

Umur :

Pekerjaan awal :

Pekerjaan terakhir :

1. Apa alasan anda memilih mata pencaharian sebagai pedagang?
2. Berapa pendapatan rata-rata anda sebagai pedagang?
3. Mata pencaharian apa yang paling banyak di Kelurahan Tomoni dan bagaimana itu bisa terjadi?
4. Bagaimana dampak mata pencaharian sebagai pedagang?
5. Kenapa anda tidak memilih mata pencaharian sebagai pedagang?
6. Bagaimana dampak mata pencaharian sebagai pedagang terhadap anda ?
7. Kenapa anda tidak lanjut keperguruan tinggi?
8. Bagaimana sejarah anda sehingga bisa menjadi seorang pedagang?

BAB V

PENUTUP

A. Kesimpulan

Hasil penelitian tentang Kehidupan Masyarakat Petani Menjadi Pedagang di Luwu Timur dengan studi kasus Kelurahan Tomoni Kecamatan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan, antara lain :

- a. Faktor-faktor atau alasan Masyarakat Kelurahan Tomoni memilih mata pencaharian sebagai pedagang dalam pemenuhan ekonomi.

Masyarakat Kelurahan Tomoni dalam pemilihan mata pencaharian pedagang sebagai sumber kebutuhan utama dalam pemenuhan kebutuhan ekonomi disebabkan oleh beberapa faktor, antara lain : Faktor Internal (Hilangnya mata pencaharian sebelumnya, Perbaikan taraf hidup yang lebih baik melalui pemberian pendidikan kegenerasi (anak-anak) mereka, skill, pendidikan dan modal yang dibutuhkan untuk menjadi pedagang terbilang rendah) serta Faktor Eksternal (banyaknya orang yang sukses di mata pencaharian pedagang, Keuntungan yang selalu ada, keahlian yang tidak sesuai dengan mata pencaharian baru dan adanya bangunan pasar yang menunjang usaha pedagang).

- b. Dampak pemilihan mata pencaharian sebagai pedagang oleh Masyarakat Kelurahan Tomoni

Adapun dampak yang dialami oleh Masyarakat Kelurahan Tomoni, meliputi: Dampak Negatif (Terlilit akan utang dibank, Kembali kemata pencaharian dahulu, perselisihan dalam keluarga dan pelarian diri) serta Dampak Positif (Terpenuhinya kebutuhan sekunder dan masa depan, Aset yang melimpah, Naik haji dan terciptanya lapangan pekerjaan).

B. Implikasi Penelitian

Pelengkap dalam laporan penelitian (karya tulis) deskriptif kualitatif mengenai Kehidupan Masyarakat Petani Menjadi Pedagang Luwu Timur, maka beberapa implikasi penelitian dibawah disampaikan penulis kepada pihak-pihak yang berkepentingan/bersangkutan :

a) Pemerintah dalam hal ini PEMDA (pemerintah daerah) Luwu Timur maupun pihak-pihak lainnya agar dapat lebih memperhatikan masyarakatnya yang bermata pencaharian pada bidang petani kebun dengan tetap menjaga dan memfasilitasi segala kebutuhan dalam proses pertanian dan perkebunan yang dibutuhkan masyarakat. Terlebih lagi mata pencaharian sebagai petani kebun terbilang mata pencaharian yang sudah secara turun temurun terus dilakukan oleh setiap kalangan masyarakat pedesaan. Sehingga dengan hal ini tidak akan ada lagi perubahan mata pencaharian dikalangan masyarakat karena melihat prospek kedepan sebagai petani kebun juga sangat menjanjikan suatu kehidupan yang sejahtera. Pemerintah harus lebih mempertegaskan kepada pihak-pihak peminjaman modal agar tidak seenaknya/sangat mudah memberikan pinjaman modal usaha yang bakal menyusahkan kedepannya bagi masyarakat yang tidak bisa melunasi pinjamannya.

b) Masyarakat Kelurahan Tomoni agar lebih bersabar dan tidak mudah tergiur akan pendapatan yang cepat dan melimpah dari mata pencaharian berbeda yang ditempuh masyarakat lainnya. Masyarakat harus menimbang skill, keahlian dan pengalaman yang mereka miliki terlebih dahulu ketika hendak beralih mata pencaharian seperti mereka.

DAFTAR PUSTAKA

Al-Qur'anul Qarim

Abbott, Lewis F. Theories Of Industrial Modernization & Enterprise Development: A Review, ISM/ Google Books, revised 2nd edition, 2003.

Arifin, Denar Septian. Dampak Peralihan Mata Pencaharian terhadap Mobilitas Sosial. Skripsi Program Studi Sosiologi. Fakultas Ilmu Sosial dan Humaniora. Universitas Islam Negeri Sunan Kalijaga, 2015.

Damsar. Sosiologi Ekonomi. Jakarta: Raja Grafindo Persada, 1997.

F. Abbott, Lewis. Theories Of Industrial Modernization dan Interprize Development: A Review. ISM/ Google Books. Revised 2nd Edition, 2003.

Faiz, Muhammad Almath. 1100 hadist terpilih. Jakarta: Gema Insani Press, 2005.

Hassan Shadily. Sosiologi Untuk Masyarakat Indonesia. Jakarta: Rineka Cipta, 1993.

Koentjaraningrat. Pengantar Ilmu Antropologi. Jakarta: Rineka Cipta, 2002.

Marfirani, Risa & Ira Adiatma. Pergeseran Mata Pencaharian Nelayan Tangkap menjadi Nelayan Apung di Desa Batu Balubang. Seminar Nasional Pengelolaan Sumber Daya Alam dan Lingkungan, 2012.

Narwoko, J. Dwi & Bagong Suyanto, Sosiologi Teks Pengantar dan Terapan. Jakarta: Kencana, 2012.

Rahardjo. Pengantar Sosiologi Pedesaan dan Pertanian. Yogyakarta: Gadjah Mada University Press, 1999.

Rektor UIN Alauddin Makassar. Pedoman Penulisan Karya Tulis Ilmiah. Edisi Revisi Tahun Akademik, 2013/2014.

Soekanto Soerjono. Sosiologi Suatu Pengantar. Jakarta: Rajawali Press, 2009.

_____. Sosiologi Suatu Pengantar. Cet. 38. Jakarta: Raja Grafindo Persada, 2005.

_____. Sosiologi Suatu Pengantar. Cet. 41. Jakarta: Raja Grafindo Persada, 2007.

_____. Faktor-faktor Dasar Interaksi Sosial dan Kepatuhan pada Hukum-hukum Nasional Nomor 25, 1974.

Syani Andal. Sosiologi Skematika, Teori dan Terapan. Jakarta: Bumi Aksara, 2002.

Tambe, M. Nippi & Landoho, H. Abd. Hakim. Pengantar Sosiologi. Suatu Pendekatan Praktis. Makassar: Badan Penerbit Universitas Negeri Makassar, 2010.

Tonnies, Ferdinand and P. Loomis, Charles. *Gemeinschaft and Gesellschaft*. Dalam *Reading in Sociology*, editor Alfred Mc Clung Lee, cetakan ke-5, Barnes & Noble College Outline Series, 1960, dikutip dalam buku Soerjono Soekanto.

Wirawan, I. B. Teori-Teori Sosial Dalam Tiga Paradigma. Jakarta: Kencana Prenamedia Group, 2012.

Young Kimball dan Mack, Raymond W. *Sociology and Social Life*. American Book Company, New York, 1959.

Yunus, Auliya Insani. Potrek Kehidupan Sosial Ekonomi Pedagang Kaki Lima di Kota Makassar. Skripsi Program Jurusan Sosiologi. Fakultas Ilmu Sosial dan Politik. Universitas Hasanuddin, 2012.

Internet :

Di akses dari [http://id.wikipedia.org/wiki/Ferdinand T%C3%B6nnies](http://id.wikipedia.org/wiki/Ferdinand_T%C3%B6nnies) tertanggal 20 Juni 2014 pada jam 21.30 WIB.

Di akses dari [http://id.wikipedia.org/wiki/Charles Cooley](http://id.wikipedia.org/wiki/Charles_Cooley) tetanggal 20 Juni 2014 pada jam 21.30 WIB

<http://sosbud.kompasiana.com/2011/10/22/makalah-masyarakat-interaksi-dan-perubahansosial-405714.html>, di akses pada tanggal 25 Juni 2014 jam 22.00 WIB.

Di akses dari <http://www.Luwutimurkab.go.id>. Tertanggal 27 Februari 2016 pada jam 10:15 WIB.

Artikel :

Badan Pusat Statistik Kabupaten Luwu Timur 2013/2014.

“Lutim yang terus bersolek”, Tempo, No. 3746. 26 Januari- 1 Februari 2009.

“Produk Domestik Regional Bruto (PDRB) perkapita menurut provinsi dan kab/kota, 2005”

File PDF :

<http://www.Environment.tn.Nic.In/SoE/Images/Industrialisation.Pdf>

Undang-undang Republik Indonesia. No. 13 Tahun 1999 tentang Pembentukan Kabupaten Daerah Tingkat II Luwu Utara. Pasal 7.

LAMPIRAN DOKUMENTASI
PENELITIAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PINTU GERBANG UCAPAN SELAMAT DATANG KECAMATAN TOMONI

Letak Geografis : 2° 20' 55" – 2° 32' 05" LS – 120° 33' 30" – 120° 50' 15" BT

PINTU GERBANG PASAR TOMONI

GAMBARAN PARA PEDAGANG YANG TURUN MENJUAL PADA SAAT HARI PASAR TIBA

PERUMAHAN PARA PEDAGANG YANG TERBANGUN DENGAN MEGAH

PEDAGANG ECERAN SKALA RUMAHAN YANG BANYAK DITEMUI DI KELURAHAN TOMONI

PERSAWAHAN YANG MENANDAKAN PROFESI PETANI MASIH ADA DI KELURAHAN TOMONI MESKI HANYA MINORITAS DAN INI JAUH DARI TEMPAT TINGGAL MASYARAKAT KELURAHAN TOMONI.

LAMPIRAN PERSURATAN
SKRIPSI

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA

UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR

FAKULTAS USHULUDDIN DAN FILSAFAT

Kampus I Jln. Sultan Alauddin No.63 Makassar Tlp (0411) 864928 – 864923
Kampus II Jln. Sultan Alauddin No.36 Samata – Gowa Tlp 424835 Fax 424836

Hal : Penetapan Judul ACC Skripsi

Kepada Yth.

Ketua Jurusan Sosiologi Agama

UIN Alauddin

Di-

Samata-Gowa

Assalamu Alaikum Wr. Wb.

Yang bertanda tangan di bawah ini:

Nama : Muh. Syam
NIM : 30400112054
Semester : VII (Tujuh)
Fak./Jur. : Ushuluddin&Filsafat/Sosiologi Agama

Dengan ini mengajukan permohonan judul skripsi untuk disahkan dan penetapan pembimbing dengan judul sebagai berikut:

1. Peran Lsm Dalam Mengatasi Permasalahan Anjal Di Kota Makassar (Study Kasus Di Jalan Sultan Alauddin Makassar)
2. Pudarnya Bahasa Daerah Terhadap Generasi Pelanjut (Study kasus Bahasa Bugis terhadap anak di Kelurahan Tomoni)
3. Kehidupan Sosial Masyarakat Luwu Timur (Study Kasus Kelurahan Tomoni Kecamatan Tomoni Provinsi Sulawesi Selatan)

Demikian pengajuan ini saya ajukan. Atas perhatian dan persetujuan Ibu,saya ucapkan terima kasih.

Wassalamu Alaikum Wr. Wb.

Samata,20 Januari 2016

Mengetahui,
Ketua Jurusan Sosiologi Agama

Wahvuni S. Sos, M. Si
NIP. 197010131999032001

Pemohon

Muh. Svam
NIM. 30400112054

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS USHULUDDIN DAN FILSAFAT

Kampus I Jl. St. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. St. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Proposal Skripsi Saudara Muh. Syam, NIM: 30400112054, mahasiswa Jurusan Sosiologi Agama pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama Proposal Skripsi berjudul, **“Kehidupan Sosial Masyarakat Pedagang Luwu Timur”**, memandang bahwa proposal skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diseminarkan.

Demikian persetujuan ini di berikan untuk diproses lebih lanjut.

Samata, 22 Mei 2016

Pembimbing I

Dra. Hj. A. Nirwana, M. HI

Nip. ~~19580628~~ 199103 2 001.

Pembimbing II

Dra. Hj. Salma Intan, M. Pd. I

Nip. 19570803 199103 2 002.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS USHULUDDIN DAN FILSAFAT

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. Slt. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

PERSETUJUAN PEMBIMBING

Pembimbing penulisan proposal skripsi Saudara Muh. Syam, NIM: 30400112054, mahasiswa Jurusan Sosiologi Agama pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama proposal skripsi berjudul, "Kehidupan Sosial Masyarakat Pedagang Luwu Timur", memandang bahwa proposal skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dilakukan ke penelitian lebih lanjut.

Demikian persetujuan ini di berikan untuk diproses lebih lanjut.

Samata, 22 Mei 2016

Pembimbing I

Dra. Hj. A. Nirwana, M. HI

Nip. 19506620 199103 2 001

Pembimbing II

Dra. Hj. Salma Intan, M. Pd. I

Nip. 19570603 199103 2 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
(UPT - P2T)

Nomor : 7309/S.01.P/P2T/06/2016
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Bupati Luwu Timur

di-
Tempat

Berdasarkan surat Dekan Fak. Ushuluddin dan Filsafat UIN Alauddin Makassar Nomor : UF/PP.00.9/43/2016 tanggal 03 Juni 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : MUH. SYAM
Nomor Pokok : 30400112054
Program Studi : Sosiologi Agama
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H. M. Yasin Limpo No. 36, Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" KEHIDUPAN SOSIAL MASYARAKAT PEDAGANG LUWU TIMUR (STUDI KASUS KELURAHAN TOMONI KECAMATAN TOMONI KABUPATEN LUWU TIMUR PROVINSI SULAWESI SELATAN) "

Yang akan dilaksanakan dari : Tgl. 08 Juni s/d 08 Agustus 2016

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 07 Juni 2016

A.n. GUBERNUR SULAWESI SELATAN
KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19810513 199002 1 002

Tembusan Yth
1. Dekan Fak. Ushuluddin dan Filsafat UIN Alauddin Makassar;
2. Peringgal

SIMAP BKPM 07-06-2016

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpm.sulselprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS USHULUDDIN DAN FILSAFAT
Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II: Jl. Slt. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi Saudara MUH. SYAM, Mahasiswa Jurusan Sosiologi Agama pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul, "*Kehidupan Sosial Masyarakat Pedagang Luwu Timur*", memandang bahwa Skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dilakukan ujian komprehensif.

Demikian Persetujuan ini di berikan untuk diproses lebih lanjut.

Samata, 04 Agustus 2016

Pembimbing I

Pembimbing II

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Dra. Hj. A. Nirwana, **M. HI**
Nip. 19580628 199103 2 001

Dra. Hj. Salma Intan, **M. Pd. I**
Nip. 19570803 199103 2 002

LEMBAR BIMBINGAN SKRIPSI

Nama : Muh. Syam.
 Nim : 3040042054
 Prodi : Sosiologi Agama
 Judul Skripsi : Kehidupan Sosial Masyarakat Pedagang Luwu Timur
 Studi kasus Kelurahan Toroni Kecamatan Toroni
 Kabupaten Luwu Timur Provinsi Sulawesi Selatan

No.	Tanggal	Materi Konsultasi	Tanda Tangan
1.	Rabu, 03 Feb 2016	konsultasi draft proposal	
2.	Senin, 08 Feb 2016	Perbaikan draft proposal	
3.	Sabtu, 16 Feb 2016	konsultasi hasil perbaikan draft seminar proposal.	
4.	Rabu, 24 Feb 2016	konsultasi teknik penelitian hasil sebelum penyelesaian.	
5.	zumi'at 09 August. 2016	Bimbingan skripsi.	

Catatan :

Mahasiswa wajib melakukan bimbingan dengan Dosen Pembimbing yang di SK-kan oleh Dekan minimal 4 kali bimbingan.

Nomor : UF/PP.00.9/07/2016

Makassar, 05 Februari 2016

Lamp : 1 (satu) Konsep Draf

Hal : Undangan menghadiri Seminar Draf

Kepada Yth. :

1. Dra. Hj. A. Nirwana, M.Si
2. Dra. Hj. Salma Intang, M.Pd.I
3. Wahyuni, S.Sos., M.Si
4. Dewi Anggaraini, S.Sos.,M.Si

Assalamu Alaikum Wr.Wb.

Sesuai dengan rekomendasi Dekan Fakultas Ushuluddin & Filsafat UIN Alauddin Makassar, bersama ini kami mengundang Bapak/Ibu/Sdr (i) untuk menghadiri seminar Draf Mahasiswa :

N a m a : Muh syam
Judul : "Kehidupan Masyarakat Luwu Timur" Studi Kasus Kelurahan Tomoni Kabupaten Luwu Timur Provinsi Sulawesi Selatan.

Insy Allah pada

Hari/Tanggal : Selasa, 9 Februari 2016
Waktu : 13.00 - Selesai
Tempat : Ruang Munaqasyah

Apabila karena satu dan lain hal Bapak/Ibu/Sdr (I) berhalangan hadir diharapkan surat penyampaiannya serta catatan-catatan usulan/rekomendasi perbaikan atas konsep Draf tersebut untuk selanjutnya disampaikan kepada moderator.

Perlu kami tambahkan bahwa kehadiran dan partisipasi bapak/Ibu/Sdr (I) pada acara ini menjadi bahan pertimbangan Dekan bagi penetapan sebagai Dosen Pembimbing bagi mahasiswa tersebut.

Demikian, atas perhatian dan partisipasinya, di ucapkan terima kasih.

Wassalam,

Dekan,

Prof. Dr. H. Muh Natsir, MA
Nip. 19590704 198903 1 003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS USHULUDDIN DAN FILSAFAT

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M.Yasin Limpo 36, Romang Polong--Gowa ☎ (0411) 841879 Fax 8221400

SURAT KEPUTUSAN DEKAN FAKULTAS USHULUDDIN, FILSAFAT & POLITIK
UIN ALAUDDIN MAKASSAR
NOMOR 16 TAHUN 2016
TENTANG

PEMBIMBING / PEMBANTU PEMBIMBING PENYUSUNAN SKRIPSI MAHASISWA
DEKAN FAKULTAS USHULUDDIN, FILSAFAT & POLITIK UIN ALAUDDIN MAKASSAR

Membaca : Surat Pemohonan Mahasiswa Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar. Nama **Muh. Syam** NIM : 30400112054, Prodi Sosiologi Agama Tanggal 01 Februari 2016 untuk mendapat Pembimbing Skripsi dengan judul :

“Kehidupan Sosial Masyarakat Luwu Timur (Study Kasus Kelurahan Tomoni Kecamatan Luwu Timur Provinsi Sulawesi Selatan)”

Menimbang : 1. Bahwa untuk membantu penelitian dan penyusunan Skripsi mahasiswa tersebut dipandang perlu untuk menetapkan Pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai Pembimbing Penelitian dan Penyusunan Skripsi mahasiswa tersebut.

Mengingat : 1. Undang – undang Nomor : 20 Tahun 2003, tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor : 60 1999, tentang Sistem Pendidikan Tinggi;
3. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 jo No. 202 B Tahun 1998 tentang pemberian kuasa dan wewenang menandatangani Surat Keputusan;
4. Keputusan Menteri Agama RI Nomor : 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor : 93 Tahun 2007 tentang STATUTA UIN Alauddin Makassar;
6. Keputusan Rektor IAIN Alauddin Nomor : 241 A Tahun 2004 tentang pedoman Edukasi dilingkungan UIN Alauddin Makassar.
7. Surat Keputusan Rektor UIN Alauddin Makassar Nomor 287 tentang Kalender Akademik 2008 Tanggal 15 Desember 2008;
8. Keputusan Menteri Agama RI Nomor :1 Tahun 2005 tentang pedoman pembayaran dalam pelaksanaan Anggaran Pendapatan dan Belanja Negara dilingkungan Departemen Agama;
9. Keputusan MENDIKNAS RI Nomor : 232 tahun 2000 tentang pedoman penyusunan Kurikulum Pendidikan Tinggi dan Penilaian hasil belajar mahasiswa;

MEMUTUSKAN

- Menetapkan** :
- Pertama** : Mengangkat / menunjuk Saudara :
- a. **Dra. Hj. A. Nirwana, M.Hi.**
 - b. **Dra. Hj. Salmah Intan, M.Pd.I**
- Kedua** : Tugas Pembimbing adalah memberikan bimbingan dalam segi metodologi isi dan teknis penulisan sampai selesai dan mahasiswa tersebut lulus dalam ujian.
- Ketiga** : Biaya Pembimbing/Pembantu Pembimbing Skripsi dibebankan pada Anggaran Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini berlaku sejak tanggal ditetapkan dengan ketentuan apabila terdapat kekeliruan di dalamnya akan diperbaiki sebagaimana mestinya.

Ditetapkan di : Romang Polong
Pada Tanggal: 01 Februari 2016

Prof. Dr. H. Muh. Natsir, MA

NIP. 19590704 198903 1 003

ALAUDDIN
MAKASSAR

Tembusan :

1. Rektor UIN Alauddin Makassar
2. Mahasiswa yang bersangkutan.

KEPUTUSAN DEKAN FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK UIN ALAUDDIN MAKASSAR
NOMOR 82 TAHUN 2016
TENTANG

PANITIA UJIAN KOMPREHENSIP (DEWAN PENGUJI)
PADA FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS USHULUDDIN, FILSAFAT DAN POLITIK UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Saudara Muh Syam Nim : 30400112054 Prodi Sosiologi Agama pada tanggal 09 Agustus 2016, Perihal Ujian Komprehensif.
- Menimbang : Bahwa Saudara yang tersebut namanya pada lampiran keputusan ini pandang cakap dan memenuhi syarat untuk diangkat sebagai panitia dan penguji ujian komprehensif.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003, tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999, tentang Pendidikan Tinggi;
3. Peraturan Menteri Agama R.I. Nomor 2 tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Departemen Agama;
4. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202B tahun 1998, tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan MENDIKNAS R.I. Nomor 232 tahun 2000, tentang Pedoman Penyusunan Kurikulum Pendidikan Tinggi dan Penilaian Hasil Belajar Mahasiswa;
6. Keputusan Menteri Agama Nomor 5 Tahun 2006, tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan menteri Agama R.I No. 93 Tahun 2007, tentang Statuta UIN Alauddin Makassar.
8. Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 tentang Pedoman Edukasi UIN Alauddin Makassar.

UNIVERSITAS ISLAM NEGERI
MEMUTUSKAN :

- Menetapkan : Surat Keputusan Dekan Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar tentang Panitia Ujian Komprehensif.
- Pertama : Panitia dan Penguji bertugas mempersiapkan, melaksanakan Ujian Komprehensif.
- Kedua : Segala Biaya yang timbul akibat terbitnya surat keputusan ini dibebankan kepada DIPA UIN Alauddin Makassar.
- Ketiga : Keputusan ini berlaku sejak ditetapkannya dengan ketentuan bahwa sesuatu akan diubah dan diperbaiki sebagaimana mestinya jika dikemudian hari terdapat kekeliruan didalamnya.

Ditetapkan di : Samata-Gowa
Pada Tanggal : 09 Agustus 2016

Dekan,

Prof. Dr. H. Muh. Natsir, MA
NIP. 19590704 198903 1 003

Tembusan :

1. Rektor UIN Alauddin Makasar;
2. Arsip

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT HIDUP PENULIS

Muh. Syam, yang akrab/ sering disapa' syam/ sem didunia kampus dan asang di tanah airnya atau ketika dikampung halaman, maka jangan sekali-kali bertanya tentang dirinya dengan menggunakan nama sem ketika berada di kampung halaman penulis. Syam adalah anak bungsu dari keempat bersaudara dari pasangan suami istri Mappangara dan Indo Kecce, dilahirkan ditanah wajo (tana' ogie) atau tepatnya di Sakkoli pada tanggal 14 Oktober

1992. Masa kecil penulis yang terbilang bahagia

serta duka tercampur didalam kehidupannya, namun hal tersebut tetap menjadikan dirinya tetap teguh hingga sampai saat ini dan akhirnya mampu menyelesaikan pendidikan disalah satu perguruan tinggi negeri yang ada di Makassar. Awal pendidikan utama penulis ditempuh diluwu Timur yang merupakan daerah baru tempat perantauan keluarga penulis, cerita singkat awal pendidikan penulis dimulai dibangku TK (Taman Kanak-kanak Al-Musafir) yang tidak sempat selesai karena sesuatu dan lain hal yang masih belum cukup pengetahuan untuk mengerti dimasa tersebut . Sekolah Dasar Negeri 175 Kawarasan yang menjadi sarana kedua dalam menempuh pendidikan, yang selanjutnya di teruskan ke Sekolah Menengah Pertama (SMP) dan Sekolah Menengah Atas (SMA) 1 Tomoni hingga akhirnya mampu melanjutkan pendidikan di salah satu perguruan tinggi yakni Universitas Islam Negeri (UIN) Alauddin Makassar dan ini semua berkat usaha keras dari orang tua penulis.

Fakultas Ushuluddin dan Filsafat menjadi bangunan tempat penulis untuk kuliah dengan Jurusan Sosiologi Agama sebagai dasar ilmunya, yakni suatu cabang ilmu yang bergerak di tengah-tengah masyarakat atau tepatnya untuk mengatasi permasalahan yang membelit ditengah-tengah masyarakat pada zaman modern ini. Penulis banyak menimbah ilmu dari jur. Sosiologi Agama baik dari sisi agama-agama dan berbagai ilmu sosial lainnya dalam mengentas permasalahan yang kompleks didalam ruang lingkup masyarakat. Hidup sendiri dan jauh dari keluarga di kota orang menjadi hal yang sangat sulit dirasakan oleh penulis beberapa bulan pada saat itu, melihat sebelumnya penulis tidak pernah jauh dari keluarga terlebih lagi dalam kurung waktu yang lama. Namun seiring waktu yang terus berjalan membuat penulis sadar bahwa hal tersebut adalah pilihan penulis yang dipilih sebagai dasar/ langkah awal untuk membahagiakan kedua orang tuanya kelak, sehingga mau tidak mau penulis harus tangguh dan kuat akan itu semua. Penulis sadar bahwa pengorbanan dan usaha yang keras dari kedua orang tuanya terutama ibu yang hanya bekerja sebagai tukang jahit, membuat semangat penulis untuk harus kuliah dengan sungguh-sungguh sehingga kerja keras yang ikhlas dari kedua orang tuanya tidak menjadi sia-sia dan berkah disisi-Nya. Keseriusan penulis dalam menempuh ilmu dimasa kuliah dibuktikan dengan adanya berbagai organisasi ekstra maupun intra kampus yang diikuti oleh penulis

dalam memperbanyak ilmunya selain dari ilmu perkuliahan dari kampus yakni beberapa diantaranya Organisasi Pergerakan Mahasiswa Islam Indonesia (PMII) dan Organisasi Himpunan Mahasiswa Islam (HMI), akan tetapi kedua organisasi tersebut tidak terlalu lama digeluti oleh penulis karena waktu belajarnya yang terbilang ekstrim dari malam hingga subuh dan organisasi intra lainnya yakni pernah menjabat salah satu sub. bidang pada Himpunan Mahasiswa Jurusan (HMJ) Sosiologi Agama pada bidang Akhlak dan Moral 2013-2014 dan Senator Mahasiswa (SENAT) Sosiologi Agama 2014-2015 serta organisasi ekstra lainnya dan sampai sekarang yakni Rumah PeKa yang merupakan suatu organisasi yang bergerak pada rasa prihatin terhadap adik-adik kami yang menjadi anak jalanan dan para kaum rentah yang harus mendapatkan perhatian yang layak sebagaimana masyarakat lainnya. Semoga semua ilmu yang telah ditempuh dan dijalani oleh penulis bisa berguna, bermanfaat dan bernilai ibadah terhadap diri sendiri penulis, keluarga, masyarakat lainnya serta diridhohi oleh Allah SWT.

Satu motto penulis dari hati yang paling dalam bahwa semua yang dilakukan tidak lain untuk keluarga terutama ibu...jadi penulis berharap doakanlah selalu anakmu ini agar tetap berada dijalan-Nya dan menjauhi segala larangan-Nya serta jagalah kesehatan kalian dan jangan terlalu memaksakan bekerja melebihi batas kemampuan kalian.....Doaku selalu untukmu-Ibu

