
36

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Banua Binjai adalah salah satu desa yang berada di Kecamatan Barabai

Kota Barabai Kabupaten Hulu Sungai Tengah di Provinsi Kalimantan

Selatan, Indonesia. Desa Banua Binjai memiliki 10 RT dengan jumlah

pendududk yang berbeda-beda disetiap RT nya. Namun data terakhir yang

saya dapatkan jumlah penduduk pada Desa Banua Binjai mencapai 2.859

jiwa.

 Tabel 1. Jumlah Penduduk setiap RT di Desa Banua Binjai

RT

Jumlah Penduduk Bulan Ini

Jumlah Penduduk Menurut Jenis Kelamin

Jumlah Penduduk
Laki Laki Perempuan

01 222 221 443

02 224 203 427

03

70 102 172

04 179 168 347

05 134 76 210

06 125 117 242

07 146 146 292

08 145 110 255

09 154 165 319

10 73 79 152

Jumlah 1472 1387 2859

37

Kabupaten Hulu Sungai Selatan terdiri dari 11 kecamatan, 8 kelurahan,

dan 161 desa. Salah satu kecamatan yang ada di Kota Barabai adalah

Kecamatan Barabai.

Kecamatan Barabai terletak pada LS 20’ dan BT 115’ memiliki luas

54.57 km2, dengan jumlah penduduk 56.740 jiwa, terdapat 18 Desa yaitu desa

Awang Besar 6 km2, Ayuang 3,5 km2, Benawa Tengah 1,5 km2, Banua Binjai

3,5 km2, Banua Jingah 5.5 km2, Banua Budi 3,5 km2, Bakapas 4,5 km2,

Pajukungan 4 km2, Kayu Bawang 3 km2, Babai 1 km2 dan Gambah 1,5 km2

dan 6 Kelurahan yaitu Bukat 3,6 km2 , Barabai Darat 2 km2 , Barabai Utara 2

km2, Barabai Selatan 1,5 km2, Barabai Barat 2 km2, Barabai Timur 1 km2.

Tempat penulis melakukan penelitian adalah di Desa Banua Binjai.

Barabai sebagai ibu kota kabupaten Hulu Sungai Tengah merupakan

wilayah terpadat dengan jumlah penduduk 56.306 jiwa dengan rata-rata setiap

km2 dihuni oleh 1.032 jiwa.

Pada awalnya daerah yang disebut dengan Barabai sekarang ini

merupakan sebuah perkampungan yang dulu disebut dengan kampung Qadi.

Barabai sendiri merupakan nama administrasi yang diberikan oleh pemerintah

Belanda untuk menyebut daerah Onderafdeling Batang Alai. Penamaan ini

tidak terlepas dari keberadaan sungai yang melintasnya.48

Penulis memilih desa Banua Binjai yang terletak di Kota Barabai sebagai

lokasi penelitian karena penulis menemukan beberapa kasus yang relevan

48 Wawancara dengan penjabat Pembakal Banua Binjai Muhammad Helmi,SE.

38

dengan judul yang penulis angkat sewaktu melakukan observasi awal di desa

Banua Binjai Kota Barabai.

B. Penyajian Data

1. Kasus I

a. Identitas Informan

1) Identitas suami

Nama(Suami) : F

Pekerjaan : Kuli bangunan

Alamat : Jl. Pagat Sarigading Banua Binjai

2) Identitas isteri

Nama(Isteri) : Y

Pekerjaan : Ibu Rumah Tangga

Alamat : Jl. Pagat Sarigading Banua Binjai

b. Uraian kasus

F dan Y sudah menikah -+ 8 Tahun, mereka menikah atas kehendak

mereka sendiri dan didalam pernikahannya mereka memiliki 1 orang anak.

Pada awal pernikahan semuanya berjalan dengan baik dengan menjalankan

masing-masing tugasnya dalam membangun rumah tangga. Sebelum Covid-

19 muncul F bekerja sebagai kuli bangunan dari pagi sampai sore selama 6

hari dalam seminggu dan Y mengurus rumah tangga, kebutuhan rumah

tangga antara F dan Y pun tidak ada kekurangan. Namun pada awal tahun

2020 wabah Covid-19 muncul yang mengakibatkan semua urusan yang

harusnya dikerjakan diluar rumah menjadi dirumah saja, wabah tersebut

39

berdampak bagi pekerjaan F yang mana ia harus berhenti sementara karena

aturan yang tidak diperbolehkan berkumpul padahal ditempat ia bekerja ada

puluhan pekerja, maka dari itu mandornya membagi pekerja agar jumlahnya

tidak terlalu banyak yang mengakibatkan ia hanya bekerja selam 3 hari dalam

seminggu padahal sebelum pandemi ia bekerja setiap hari. Namun kebutuhan

rumah tangganya tetap terpenuhi namun sebagian pengeluaran harus dibatasi,

karena penghasilannya tidak sebanyak sebelum datangnya wabah Virus

covid-19.49

b. Kasus II

a. Identitas Informan

1) Identitas suami

Nama(Suami) : A

Pekerjaan : Tidak Bekerja

Alamat : Jl. Pagat Sarigading Banua Binjai

2) Identitas isteri

Nama (Isteri) : S

Pekerjaan : Ibu Rumah Tangga

Alamat : Jl. Pagat Sarigading Banua Binjai

49 Wawancara dengan Pasanan F dan Y tanggal 09 Januari 2021

40

ii. Uraian Kasus

Mereka menikah -+ 2 Tahun, mereka menikah atas kehendak mereka

sendiri dan didalam pernikahannya mereka memiliki 1 orang anak. Pada

awal pernikahan semuanya berjalan dengan baik dengan menjalankan

masing-masing tugasnya dalam membangun rumah tangga. Sebelum Covid-

19 datang A bekerja sebagai karyawan di salah satu perusahaan yang

terletak dikota barabai, sedangkan isterinya mengurus rumah tangga seperti

layaknya seorang isteri. Namun pada tahun 2020 wabah Covid-19 muncul

yang berdampak besar bagi masyarakat seperti keluarga A dan S yang mana

karena wabah ini menyebabkan A diberhentikan oleh perusahaan ditempat

ia bekerja karena pengurangan tenaga kerja dalam jumlah yang lumayan

banyak akibat wabah tersebut, karena hal tersebut menyebabkan A tidak

memiliki pekerjaan tetap sehingga menurunnya faktor ekonomi/pemasukan

dalam keluarga. Selain itu dampak yang muncul juga dirasakan terhadap

anak dirumah yang mana pada awalnya belajar disekolah sekarang harus

belajar dirumah yag mana hal tersebut juga menyita waktu orang tuanya

untuk menemani anak belajar. Karena wabah ini semua masyarakat dibatasi

untuk bepergian keluar rumah sehingga A tidak bisa secara langsung

mencari pekerjaan yang layak seperti semula. A sudah berusaha untuk

mencari kerja ditempat lain agar bisa memenuhi kebutuhan keluarganya

untuk sementara selama ia tidak memiliki pekerjaan tetap namun

penghasilannya sekarang tidak bisa mencukupi keperluan dalam

keluarganya, karena hal tersebut sering terjadi maslah yang mengakibatkan

41

pertengkaran kecil dikeluarga mereka karena sekarang kebutuhan

keluarganya tidak terpenuhi.50

c. Kasus III

a. Identitas Informan

1) Identitas suami

Nama(Suami) : S

Pekerjaan : Petani

Alamat : Jl. Pagat Sarigading Banua Binjai

2) Identitas isteri

Nama(Isteri) : F

Pekerjaan : Buruh cuci

Alamat : Jl. Pagat Sarigading Banua Binjai

b. Uraian kasus

S dan F sudah menikah -+ 3,5 Tahun, mereka menikah atas kehendak

mereka sendiri dan didalam pernikahannya mereka belum memiliki anak. Pada

awal pernikahan semuanya berjalan dengan baik dengan menjalankan masing-

masing tugasnya dalam membangun rumah tangga. Sebelum Covid-19 muncul

di Indonesia S bekerja sebagai petani dan F sebagai buruh cuci ditempat orang

lain. Namun pada awal tahun 2020 wabah Covid-19 muncul yang

mengakibatkan semua urusan yang harusnya dikerjakan diluar rumah menjadi

dirumah saja. Hal tersebut berdampak bagi pekerjaan F yang mana ia harus

berhenti sementara bekerja karena ditempat ia bekerja tidak ada anak-anak

50 Wawancara dengan Pasangan A dan S tanggal 12 Januari 2021

42

yang mencuci ditempat ia bekerja. Karena ditempat ia bekerja tersebut hanya

bekerjasama dengan pihak sekolah maka dari itu karena sekolah libur

berdampak bagi F. Karena S hanya bekerja sebagai petani sehingga tidak bisa

sepenuhnya mencukupi kebutuhan keluarganya pada saat F diliburkan bekerja.

Pengasilan F selama bekerja itu dapat membantu kebutuhan keluarganya

namun ketika ia tidak bekerja maka kebutuhan keluarganya tidak sepenuhnya

tercukupi. Upaya yang dilakukan S dan F adalah S harus mencari pekerjaan

lain selain bertani agar bisa memenuhi kebutuhan keluarganya untuk sementara

waktu sedangkan F yang tidak memiliki kebisaan lain hanya bisa mengurus

rumah tangga. Namun penghasilan dari S tidak bisa mencukupi semua

kebutuhan dalam keluarganya yang mana hal tersebut membuat S dan F saling

menyalahkan yang mana menurut S dia sudah mencari kerja namun tetap tidak

bisa tercukupi kembali seperti waktu isterinya bekerja, tapi menurut F dia ingin

S mencari pekerjaan lain yang lebih bisa memenuhi keluarganya sementara

selama ia tidak bisa membantu S bekerja. Hal tersebutlah yang sering memicu

kesalahpahaman diantara mereka.51

51 Wawancara dengan Pasanan S dan F tanggal 12 Januari 2021

43

MATRIKS

Kasus

Gambaran

Pemenuhan Nafkah

Sebelum Pandemi

Covid-19

Gambaran Pemenuhan

Nafkah Pada Masa

Pandemi Covid-19

Akibat Pandemi Covid-

19

I F yang bekerja

sebagai kuli bangunan

semua kebutuhan

rumah tangga dapat

terpenuhi.

F terkena pengurangan jam

kerja, yang biasanya bekerja

6/7 menjadi 3/7 maka

penghasilannya juga ikut

berkurang. Nafkah keluarga

masih dapat terpenuhi karena

isrtinya mampu mengelola

keuangan keluarganya

1. Suami waktu kerjanya

dikurangi

2. Pengeluaran harus

dibatasi

3. Tidak bebasnya keluar

rumah

4. Anak harus sekolah

online

II A bekerja sebagai

karyawan di salah satu

toko kosmetik, dengan

gaji yang dia dapat

dari pekerjaannya itu

dapat memenuhi

kebutuhan

keluarganya

A terkena PHK dari toko

tempat ia bekerja, lalu ia

mulai bekerja serabutan, dari

hasil ia bekerja serabutan

tidak dapat memenuhi

kebutuhan keluarganya,

Sedangkan isterinya tidak

dapat membantu A karena ia

juga tidak bekerja.

1.Suami diberhentikan dari

tempat pekerjaan

2.Anak harus sekolah

online

3.Tidak bebasnya keluar

rumah

3.Nafkah keluarga tidak

sepenuhnya tercukupi.

4.Tidak Harmonisnya

hubungan antara A dan S.

5.Kondisi keuangan tidak

stabil

III S adalah seorang

petani, dari hasil

bertani ia dapat

memenuhi sebagian

kebutuhan keluaga,

namun dengan dibantu

oleh F yang juga

bekerja menjadi buruh

cuci maka kebutuhan

keluarganya dapat

terpenuhi.

Pandemi covid-19 tidak

berdampak pada pekerjaan S,

tetapi berdampak pada

pekerjaan F yang dirumahkan

oleh pemilik laundry tempat

ia bekerja yang membuat

kebutuhan keluarga tidak

dapat terpenuhi. S sudah

mencoba bekerja serabutan,

namun hasilnya tidak terlalu

membantu, kebutuhan

keluarganya tetap tidak

sepenuhnya terpenuhi.

1.Isteri diberhentikan

sementara dari pekerjaan

2.Tidak bebasnya keluar

rumah

3.Nafkah keluarga tidak

sepenuhnya tercukupi.

4.Tidak Harmonisnya

hubungan antara S dan F.

5.Kondisi keuangan tidak

stabil

44

C. Analisis Data

Dalam Islam nafkah menjadi tanggung jawab suami untuk memenuhi

kebutuhan dasar (basic need) keluarga. Pemenuhan terhadap nafkah merupakan

bagian dari upaya mempertahankan keutuhan dan eksistensi sebuah keluarga.

Kewajiban nafkah atas suami semenjak akad perkawinan dilakukan. Kewajiban

nafkah yang ditanggung oleh suami kepada isteri tidak dapat gugur atau terhapus

begitu saja dengan situasi kefakiran suaminya. Kewajiban nafkah suami kepada

isteri berlangsung baik dalam keadaan lapang ataupun sempit. Bahkan meskipun

keadaan ekonomi isteri berkelapangan, suami tetap berkewajiban untuk

memberikan nafkah kepadanya, seperti tertuang dalam QS. Al-Baqarah/2:233.

...عهََامَعْرُوفِ لًَ تكَُلَّفُ نَفْسٌ إلًَِّ وُسْ وَعَلىَ الْمَوْلوُدِ لهَُ رِزْقهُُنَّ وَكِسْوَتهُُنَّ باِلْ ...

“...Dan kewajiban ayah memberi makan dan pakaian kepada para ibu dengan

cara ma’ruf. Seseorang tidak dibebani melainkan kadar kesanggupannya...”52

Dari ayat di atas dapat difahami bahwasanya tidak ada batasan dan ukuran

dalam pemberian nafkah terhadap keluarga, berapapun besaran nafkah mampu

diberikan suami terdahap keluarganya selagi itu berasal dari rezeki yang di dapat

dari suatu pekerjaan yang baik maka ia sudah dalam kategori memenuhi

kewajiban nafkah terhadap keluarganya.

Dimasa pandemi covid-19 ini segala kegiatan masyarakat dibatasi mulai

dari ditutupnya fasilitas umum seperti taman atau tempat rekreasi lainnya, sekolah

diliburkan, dengan Pembatasan Sosial Berskala Besar (PSBB) yang diterapkan

oleh pemerintah semua tempat tersebut menjadi steril. Namun, disamping itu

52 Departemen Agama RI, Al-Quran dan terjemahnya, (Bandung: PT Sygma Exmedia

Arkanleema, 2007).

45

banyak sekali masyarakat yang merasakan dampak langsung dari penerapan

PSBB oleh pemerintah salah satunya adalah terjadinya PHK oleh sebagian besar

perusahaan lokal maupun multi nasional sehingga mengakibatkan bertambahnya

pengangguran di suatu daerah ditambah lagi sulitnya mencari pekerjaan dimasa

pandemi ini. Hal ini kemudian menjadi lebih berat untuk dilalui oleh keluarga

yang hanya memiliki pemasukan dari hasil kerja/gajih dari perusahaan saja.

Namun tidak hanya sampai disitu, dengan diliburkannya sekolah karena pandemi

covid-19 turut berimbas pada keluarga yang menggantungkan hidupnya dari

penghasilan menjadi buruh cuci pakaian disekolah tersebut.

Untuk mengetahui informasi mengenai bagaimana gambaran pemenuhan

nafkah keluarga yang terdampak covid-19 dan bagaimana akibat dari covid-19

dalam hal pemenuhan nafkah keluarga. Maka, peneliti melakukan wawancara

secara mendalam dan pengamatan partisipatif. Hasilnya sebagai berikut : peneliti

melakukan wawancara dengan Pasangan suami isteri yang terdampak covid-19,

dan dalam hal ini suami dan isteri sama-sama memberikan keterangan agar data

yang diperoleh peneliti tidak hanya berasal dari satu pihak. hal tersebut dilakukan

agar peneliti memperoleh data yang valid.

Berdasarkan hasil wawancara dengan informan, diperoleh bagaimana

gambaran pemenuhan nafkah keluarga yang terdampak covid-19 dan bagaimana

akibat covid-19 dalam hal pemenuhan nafkah keluarga.

1. Kasus I

Dalam kehidupan rumah tangga tentunya kebutuhan keluarga seharusnya

dipenuhi sepenuhnya oleh suami begitu pula dengan pasangan F dan Y (Inisial)

46

dengan pernikahan yang telah menginjak usia -+8 tahun pasangan ini mengaku

tidak pernah kekurangan dalam hal kebutuhan nafkah sehari-harinya, pada awal

tahun 2020 tepatnya saat pandemi covid-19 mulai merambah ke indonesia,

pemerintah mulai menetapkan status siaga covid-19 dan menerapkan PSBB

menyeluruh di seluruh wilayah indonesia. Perlahan namun pasti F yang berprofesi

sebagai kuli bangunan mulai kehilangan sebagian jam kerjanya dengan kebijakan

dari atasannya (mandor) yang dahulu kerja full time sekarang hanya mendapatkan

3 hari kerja dalam 1 minggu. Dalam kasus ini Y sebagai isteri tidak dapat

membantu pemasukan keluarga karena ia tidak bekeja, dari penuturan pasangan

suami isteri ini berikut beberapa dampak yang muncul akibat covid-19 dalam

keluarga:

a. Suami mengalami pengurangan jam kerja;

b. Tidak bebasnya keluar rumah;

c. Anak harus sekolah online.

Untuk mengatasi permasalahan yang terjadi Y sebagai isteri berinisiatif untuk

membatasi pengeluaran setiap harinya agar kebutuhan keluarga dapat terpenuhi,

dan benar saja dengan membatasi pengeluaran hanya untuk keperluan pokok saja

maka kebutuhan keluarga dapat terpenuhi selama pandemi covid-19 ini.

Sebagaimana kewajiban suami sebagai kepala keluarga untuk memberikan

nafkah terhadap keluarganya. Dalam kasus ini digambarkan pemenuhan nafkah

keluarga sebelum dan sesudah pendemi covid-19, sebagaimana tertuang dalam

kompilasi hukum islam bab XII pasal 80 ayat (2) Yang berbunyi “Suami wajib

melidungi isterinya dan memberikan segala sesuatu keperluan hidup berumah

47

tangga sesuai dengan kemampuannya”. Serta pasal 80 ayat (4) yang berbunyi

“Sesuai dengan penghasilannya suami menanggung (1) nafkah, kiswah dan

tempat kediaman bagi isteri; (2) biaya rumah tangga, biaya perawatan dan biaya

pengobatan bagi isteri dan anak;

Berkenaan dengan pasal 80 ayat (2) suami berkewajiban melindungi serta

memberikan segala sesuatu keperluan hidup berumah tangga sesuai dengan

kemampuannya. Dalam pasal 80 ayat (2) tidak di jelaskan ketentuan mengenai

ukuran nafkah secara pasti namun suami wajib memberikan nafkah kepada

keluarga sesuai kemampuannya. Tentunya hal ini menunjukkan betapa

fleksibelnya islam dalam menetapkan aturan nafkah.

Dalam kasus ini rumah tangga F dan Y yang memiliki 1 orang anak dengan

segala pengeluaran dalam rumah tangganya seperti listerik, air, gas, sembako,

jajan anak, keperluan isteri serta keperluannya sendiri. Belum lagi kuota internet

untuk anaknya mengikuti pelajaran sekolah yang berjalan dimasa pandemi covid-

19. Dengan rincian beberapa pengeluaran tersebut F menuturkan bahwa

penghasilan yang diterimanya sekarang tidak dapat menutupi seluruh pengeluaran

tersebut. Jika kita kembali melihat kedalam KHI pasal 80 ayat (2) yang berbunyi

“Suami wajib melidungi isterinya dan memberikan segala sesuatu keperluan hidup

berumah tangga sesuai dengan kemampuannya”. Maka F sekarang ini telah

melakukan kewajibannya sebagai seorang suami dengan memberikan nafkah

kepada keluarganya, meskipun nominal yang F berikan tidak sebesar saat masih

bekerja normal sebelum pandemi covid-19 namun dengan nafkah yang diberikan

48

F kepada keluarganya masih bisa untuk melanjutkan hidup melalui pandemi

covid-19.

Pandemi covid-19 dapat di kategorikan kedalam kondisi umum al-balwa yaitu

dimana banyaknya suatu kondisi yang kurang baik (al-balwa) terjadi di

masyarakat yang mana seseorang tidak bisa menghindarinya atau menjauhinya.

umum al-balwa ini pada dasarnya dapat menjadi sebab datangnya rukhsah. Umum

al-balwa lebih bersifat umum baik dari segi kondisi, latar belakang dan

deskripsinya sekalipun. Para ulama sepakat bahwa setiap kesulitan yang dihadapi

manusia akan memberikan keringanan (rukhsah). Demikian halnya, umum al-

balwa ini termasuk bentuk kesulitan-kesulitan yang menyebabkan seseorang

mendapatkan rukhsah.

Pandemi covid-19 ini pula yang menjadi penyabab rukhsah bagi mukallaf jika

dilihat dari beberapa sudut pandang seperti pelarangan pelaksanaan shalat di

masjid dimasa pandemi, dalam syariat islam ummat di perintahkan untuk shalat

jum’at di masjid namun dalam kondisi pandemi covid-19 untuk menghindari

mudharat bagi ummat maka dibuat pelarangan shalat jum’at berjamaah di masjid

yang bermaksud untuk menghindari kerumunan ummat agar dapat menghindari

penularan virus covid-19 di masyarakat hal ini termasuk dalam rukhsah wajib

karena jika tetap shalat berjamaah ke masjid maka kemungkinan akan

menyebabkan penularkan virus covid-19 semakin besar. Jika di lihat dari sudut

pandang yang lain seperti kewajiban pemenuhan nafkah keluarga dimasa pandemi

covid-19, maka sesuai dengan penjelasan mengenai bahaya penularan virus covid-

19 seharusnya kewajiban pemenuhan nafkah keluarga oleh kepala keluarga

49

(suami) akan gugur jika dihilat dari mudharatnya ketika suami bepergian keluar

rumah untuk bekerja maka dalam hal ini jatuh rukhsah wajib bagi suami untuk

tidak pergi bekerja keluar rumah karena jika ia (suami) melakukannya maka ia

(suami) memiliki kemungkinan terpapar virus covid-19 saat ia (suami) bekerja

yang dapat menyebabkan mudharat bagi dirinya dan keluarganya. Namun, dalam

kasus ini ia (suami) tetap bekerja untuk memenuhi nafkah keluarganya dimasa

pandemi covid-19 dengan dalih tetap menjaga kesehatan dan mengikuti protokol

kesehatan dari tempat ia (suami) bekerja.

2. Kasus II

Kewajiban suami terhadap keluarga adalah memenuhi nafkah isteri dan anak-

anaknya seperti tertuang dalam UU Perkawinan pasal 34 ayat (1) dan Kompilasi

Hukum Islam (KHI) dapat dilihat dalam Pasal 80 ayat (2) dan ayat (4). Antara

suami dan isteri hendaknya menciptakan hubungan yang harmonis saling

menghargai dan menyayangi satu sama lain. Suami dan isteri hendaklah saling

mendukung dalam menciptakan keluarga yang damai dan tentram sehingga antara

suami dan isteri senang dalam menjalani rumah tangganya agar rumah tangganya

menjadi keluarga sakinah, mawaddah dan warahmah. Sebagaimana firman Allah

dalam Q.S.Ar-Rum/30: 21.

لَ عَ جَ ا وَ هَ يْ َ ل ِ إ ُوا ن كُ َسْ ت لِ ا اجا وَ َزْ مْ أ كُ سِ ُ ف َنْ أ نْ مْ مِ كُ َ قَ ل لَ َنْ خَ هِ أ ِ ات َ نْ آي مِ وَ

ونَ رُ كَّ فَ َ ت َ مٍ ي وْ َ ق لِ اتٍ َ ي كَ لََ لِ َ ذ نَّ فِي ِ ةا إ مَ حْ رَ ا وَ ة َّ د وَ مْ مَ كُ َ ن يْ َ ب

“Dan diantara tanda-tanda kekuasaan-Nya ialah Dia menciptakan untukmu

isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram

kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang. Sesungguhnya

50

pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang

berpikir”.53

Dalam kasus ini rumah tangga A dan S yang sudah terjalin selama -+2 tahun

awalnya baik-baik saja namun saat pandemi covid-19 mulai merambah ke seluruh

wilayah, perusahaan tempat A bekerja melakukan pengurangan karyawan yang

menyebabkan A kehilangan pekerjaan dan penghasilan tetapnya. Tidak hanya

sampai disitu, A berusaha mencari pekerjaan lain agar dapat memenuhi kebutuhan

keluarganya namun dalam kondisi pandemi ini A belum mendapatkan pekerjaan

tetap, kondisi ini mengharuskan A melakukan pekerjaan serabutan yang hasilnya

belum dapat mencukupi kebutuhan keluarganya. Hal ini juga menyebabkan

pertengkaran kecil dalam keluarganya yang berimbas pada kurang harmonisnya

hubungan antara keduanya. Dampak yang muncul akibat covid-19 dalam

keluarga:

a. Suami diberhentikan dari tempat pekerjaan

b. Anak harus sekolah online

c. Tidak bebasnya keluar rumah

d. Nafkah keluarga tidak sepenuhnya tercukupi

e. Tidak Harmonisnya hubungan antara A dan S.

f. Kondisi keuangan tidak stabil

Untuk mengatasi permasalahan yang terjadi akibat covid-19, A tetap berusaha

mencari pekerjaan yang layak dan dapat memenuhi kebutuhan keluarganya

kembali seperti semula.

53 Departemen Agama RI, Al-Quran dan terjemahnya, (Bandung: PT Sygma Exmedia

Arkanleema, 2007).

51

Dalam kasus ini saat pandemi covid-19 melanda suami diberhentikan dari

pekerjaannya. Hal ini kemudian yang membuat pemasukan dalam keluarganya

menjadi tidak stabil disamping itu karena kebutuhan keluarganya tidak terpenuhi

isteri sering kali marah kepada suaminya yang menyebabkan pertengkaran kecil.

Dimasa pandemi covid-19 sangat susah untuk mencari pekerjaan hal ini juga yang

membuat suami mau melakukan pekerjaan apa saja asalkan menghasilkan uang

untuk bertahan hidup dimasa pandemi ini meskipun hasil dari suami bekerja tidak

sebesar yang dahulu namun ia tetap bersyukur masih bisa memberikan nafkah

terhadap keluarganya.

Dari kasus ini dapat dilihat betapa suami berusaha memberikan nafkah

kepada isterinya meskipun harus mengambil pekerjaan apapun yang bisa

menghasilkan uang untuk memenuhi kewajibannya terhadap isteri dan

keluarganya, disamping itu pandemi covid-19 dapat dikategorikan ke dalam

kondisi umum al-balwa karena banyaknya suatu kondisi yang kurang baik (al-

balwa) terjadi di masyarakat yang mana seseorang tidak bisa menghindarinya atau

menjauhinya. Hal ini kemudian menimbulkan rukhsah wajib bagi mukallaf untuk

menghindari penyebaran virus covid-19 dengan tidak berkerumun atau membuat

kerumunan. Dalam syariat islam ummat di perintahkan untuk shalat jum’at di

masjid namun dalam kondisi pandemi covid-19 untuk menghindari mudharat bagi

ummat maka dibuat pelarangan shalat jum’at berjamaah di masjid yang

bermaksud untuk menghindari kerumunan ummat agar dapat menghindari

penularan virus covid-19 di masyarakat. Jika melihat dari sisi kewajiban

memberikan nafkah kepada keluarga dengan melihat betapa bahayanya virus

52

covid-19 ini maka seharusnya ada rukhsah bagi suami (mukallaf). Rukhsah yang

dimaksud disini adalah rukhsah wajib bagi suami untuk tidak bekerja karena jika

suami bekerja maka akan dapat menimbulkan mudharat baginya karena

kemungkinan besar akan tertular covid-19. Namun dalam kondisi yang lain

apabila suami tidak bekerja maka suami tidak dapat memenuhi kewajiban nafkah

terhdap keluarganya. Maka disimpulkan disini bahwa dalam kasus ini mukallaf

mendapat rukhsah mubah bagi dirinya dimana mukallaf (suami) tetap bekerja

untuk memenuhi kewajiban nafkah keluarganya namun juga tetaap berusaha

untuk selalu menjaga protokol kesehatan agar tidak menjadi mudharat bagi

dirinya.

3. Kasus III

Kewajiban seorang suami adalah memberi nafkah kepada isteri dan anak-

anaknya. Hal itu dijelsakan didalam Q.S. An-Nisa/ :34

ُ بعَْضَهُمْ عَلىَ بعَْضٍ وَبمَِا أنَْفقَُ وا مِنْ لَ اللََّّ امُونَ عَلىَ الن سَِاءِ بمَِا فضََّ جَالُ قَوَّ الر ِ

 أمَْوَالِهِمْ

“kaum lelaki adalah pemimpin bagi kaum wanita, oleh karena Allah telah

melebihkan sebahagian mereka atas sebahagian yang lain, dan karena mereka

telah menafkahkan sebagian dari harta mereka...”54

Dari ayat diatas dapat disimpulkan bahwasanya kaum lelaki adalah pemimpin

dalam keluarganya, saat pernikahan yang sah telah dilakukan maka beberapa

kewajiban laki-laki terhadap keluarganya harus ditunaikan seperti tertuang dalam

Kompilasi Hukum Islam Pasal 80 ayat (1) s/d (7).

54 Departemen Agama RI, Al-Quran dan terjemahnya, (Bandung: PT Sygma Exmedia

Arkanleema, 2007).

53

Dalam kasus ini pasangan S dan F -+3,5 tahun menikah, sebelum wabah

covid-19 menyebar S yang bekerja sebagai petani dan F sebagai buruh cuci

menjalani kehidupan rumah tangga yang harmonis dengan melakukan perannya

masing-masing untuk membangun keluarga. Namun, pada awal tahun 2020

dimana penyebaran covid-19 mulai meresahkan seluruh masyarakat sehingga

pemerintah bereaksi untuk menerapkan PSBB di seluruh wilayah tanpa terkecuali

di kota barabai. Hal ini kemudian mengharuskan pemerintah setempat meliburkan

semua sekolah tanpa terkecuali, baik itu sekolah negeri, swasta dan atau sekolah

yang berbasis agama (pesantren). F yang bekerja sebagai kuli cuci dirumahkan

oleh pemilik tempat ia bekerja karena tempat F bekerja itu bekerjasama dengan

salah satu sekolah untuk mencuci semua pakaian siswa disekolah tersebut karena

sekolah diliburkan oleh pemerintah maka pemilik usaha tersebut harus

memberhentikan semua karyawannya. Sementara itu penghasilan S dari bertani

tidak dapat memenuhi kebutuhan keluarga dan S mulai mencari pekerjaan lain

selain bertani. Namun, meskipun sudah melakukan pekerjaan lain penghasilan S

dari pekerjaan tersebut masih belum bisa mencukupi kebutuhan keluarganya. F

yang tidak bisa melakukan pekerjaan lain hanya bisa mengurus rumah tangganya

saja tidak dapat berbuat banyak. Sejak saat itu pertengkaran demi pertengkaran

mulai muncul karena tidak tercukupinya kebutuhan rumah tangga yang

mengakibatkan hubungan antara S dan F tidak harmonis. Berikut dampak yang

muncul akibat covid-19 dalam keluarga:

a. Isteri diberhentikan sementara dari pekerjaan

b. Tidak bebasnya keluar rumah

54

c. Nafkah keluarga tidak sepenuhnya tercukupi.

d. Tidak Harmonisnya hubungan antara S dan F.

e. Kondisi keuangan tidak stabil

Karena suami tidak memiliki pekerjaan lain selain bertani (Behuma) dan

sebelumnya hanya mengandalkan penghasilan isteri yang menjadi buruh cuci

ditempat orang lain untuk memenuhi kebutuhan sehari-hari, maka ketika isteri

diberhentikan sementara. Maka untuk mencukupi kebutuhan sehari-hari F

menyarankan S untuk mencari pekerjaan lain yang hasilnya dapat mencukupi

kebutuhan keluarga.

Menurut para jumhur ulama fiqih tidak seharusnya isteri bekeraja mencari

nafkah. Karena bukan menjadi kewajibannya mencari nafkah atau memberi

nafkah untuk anak-anaknya. Dia tidak diberi kewajiban melakukan hal itu.

Karena disini suami masih bisa melakukannya.

Kewajiban menafkahi isteri, anak-anak mereka dari yang kecil hingga yang

besar adalah murni tanggung jawab dan kewajiban suami, isteri tidak termasuk

dalam tanggung jawab ini.

Dalam kasus ini sebelum pandemi covid-19 isteri bekerja dengan orang lain,

suami dalam hal ini sedari awal pernikahan tidak memiliki pekerjaan yang tetap

ia (suami) pernah melakoni pekerjaan sebagai kuli bangunan, kuli angkat barang

dan jenis pekerjaan lainyya. Hal ini yang membuat isteri ikut bekerja dengan

harapan dapat mengurangi beban suami, seiring berjalannya waktu setelah

bekerja serabutan suami memutuskan untuk bertani yang mana penghasilannya

dari bertani hanya dapat dirasakan saat panen dilakukan. Selama masa itu

55

penghasilan dari bekerja serabutannya pun mulai berkurang karena banyaknya

waktu yang terpakai untuk mengurus lahan pertaniannya sehingga untuk

memenuhi sebagian kebutuhan rumah tangga menggunakan uang hasil kerja

isteri sebagai buruh cuci.

Saat pandemi covid-19 pasangan suami isteri ini mulai merasakan dampak

yang terjadi terhadap keluarganya saat isteri di berhentikan sementara sebagai

buruh cuci. Suami yang merasa bahwa pekerjaannya sekarang tidak dapat

menghasilkan uang dengan cepat, ia (suami) mulai melakukan pekerjaan

serabutan untuk memenuhi nafkah keluarganya. Kendati demikian selama

pandemi covid-19 permasalahan yang sering terjadi membuat hubungan antara

suami isteri ini menjadi tidak harmonis.

Dari kasus diatas mengenai kewajiban suami yang harus memberikan

nafkah kepada keluarganya dapat dilihat bahwa suami tidak memeberikan

sepenuhnya nafkah yang cukup untuk memenuhi kebutuhan keluarganya.

Namun jika berpegang pada KHI pasal 80 ayat (2) bahwa nafkah yang wajib

diberikan oleh suami terhadap isteri sesuai dengan kemampuan suami dapat

diartikan bahwa suami tetap memenuhi nafkah kepada keluarganya. Disamping

itu jika permasalan isteri bekerja itu boleh selagi diberi izin oleh suami dan

selama isteri tidak melupakan kewajibannya terhadap suaminya namun perlu

ditekankan bahwa kewajiban untuk mencari nafkah adalah suami, jika isteri

bekerja hasil dari bekerja adalah untuk dirinya sendiri, tidak dapat di

minta/digunakan suami tanpa persetujuan dan ridho isteri.

	بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

