Jurnal Penelitian Humaniora, Nomor I/VII, Tahun Ke-6, 2001. ISSN: 0853 – 926X

 TINDAK KEKERASAN PADA WANITA PEDAGANG MENGINAP
 DI PASAR KOTA YOGYAKARTA

Oleh:
Nur Djazifah ER

Abstract
The objective of this study is to prescribe the profil of woman merchandisers who stay over night in the market and receive harsh behavior. Furthermore, the study is intended to expalin the kinds, the doers, and the effects of harsh behavior. This study is also design to know the attitude and the struggle of those women towards the harsh behavior that they received. In addition, the objective of the study is to know the reasons why they become market-night stayers, the pattern of staying, and the places where they choose. The subject of the study are all woman marchandisers who stay in market day and ningt as their permanen living places. This subjebct consists of 23 women and stay in 3 markets: Pasar Kranggan (3 women), Pasar Pingit (11 women), and Pasar Ngasem (9 women). As an explorative study, the type of this research is a descriptive research which is supported by quantitative and qualitative data.. Furthermore, the data were analized as a descriptive qualitative technique. The result of the study prescribes that: 1) Those woman-merchandisers have experience on harsh behavior in the variety of degrees; 2) Most of them have low educational level, only one woman has a Senior High School diploma, three women have Junior High School diplomas, and the rest have Elementary School diplomas and lower; 3) The age of those women varies from 30 through over 70 year old; 4) The harsh-behavior types comprise cases of sexual harassment, non sexual harassment (robbery, fraud, threatening, and steeling); 5) The attackers are buyers, tricycle drivers, car drivers, helpers of the drivers, strangers, their own fellows merchandisers, drinkers, market officers, and retailers; 6) The effects of harsh-behavior attack are various: annoyance, sadness, angry, big deficits, uncertainty, and uneasiness, even though some are do not care; 7) Most woman merchandisers admit these harsh behavior as their fate. Most of them are alike to surrender to the situations and admit as a risk, but others did positive effort e.g., by asking their husbands to accompany; 8) The helps are usually come from their fellows merchandisers or closed relatives both in physical helps, financial donation, or psychological advice.

Keywords: woman merchandiser night stayers, harsh behavior

	

