
1

BAB I

PENDAHULUAN

A. Latar Belakang

Sempurnanya agama Islam dapat terlihat ketika mengatur seluruh ranah

hidup manusia selama dunia. Bahkan kegiatan perekonomi pun diatur dalam

agama Islam dengan memegang prinsip ketuhanan. Hal ini diyakini karena

sesungguhnya harta yang dimiliki bukanlah hak kita sepenuhnya, melainkan

hanya titipan-Nya untuk dipergunakan dengan baik mungkin sesuai kebutuhan

manusia hingga semua kembali kepada-Nya untuk diminta pertanggungjawaban.

Awal adanya kehidupan manusia, baik secara perorangan maupun

kelompok orang, manusia mempunyai andil dalam sistem ekonomi. Ekonomi

yang sejahtera diperoleh masyarakat merupakan hasil usaha bersama seluruh

lapisan masyarakat. Pada dasarnya, adanya peran masyarakat ini menunjukkan

sikap peduli pada sesama. Mereka bekerja dalam rangka memikirkan kepentingan

bersama. Sikap altruisme yang mereka tanamkan dalam diri ini pada akhirnya

akan mendatangkan keuntungan bagi kepentingan pribadi.

Kehidupan berumah tangga tentunya membutuhkan berbagai barang dan

jasa. Adapun barang dan jasa yang sering dibutuhkan agar dapat memenuhi

kebutuhan yang bersifat sandang, pangan, dan papan. Kegiatan ekonomi

dilakukan dalam berumah tangga yaitu kegiatan konsumsi dihasilkan sendiri dari

alam atau dengan menciptakan barang dan jasa. Maka dari itu, selain melakukan

kegiatan konsumsi rumah tangga juga terdapat kegiatan produksi. Kehidupan

2

masyarakat saat ini semakin memprioritaskan spesialisasi, maka hampir seluruh

barang dan jasa yang dibutuhkan dalam oleh rumah tangga diperoleh melalui

kegiatan ekonomi. Jadi, seluruh kegiatan konsumsi ditutup dengan kegiatan

ekonomi.

Seiring kemajuan zaman, informasi pun semakin berkembang di tingkat

kemampuan intelektual manusia. Dengan begitu, peran perempuan dalam

kehidupan juga berubah untuk menjawab tantangan zaman, tak terkecuali

mengenai perannya sebagai ibu rumah tangga dalam meningkatkan perekonomian

keluarga. Seorang ibu dituntut buat kreatif, sabar, giat, dan tekun demi terciptanya

kehidupan sejahtera dalam keluarga. Banyak hal yg bisa dilakukan ibu rumah

tangga dalam menopang ekomoni keluarga misalnya dengan berwirausaha,

bekerja di perusahaan, bahkan sebagai kuli hingga mengerjakan pekerjaan

lainnya yang biasa dilakukan laki-laki. Dari sini dapat kita lihat bahwa seseorang

ibu sangat berperan pada menaikkan ekonomi keluarga guna tercapainya

kesejahteraan ekonomi dalam keluarga. Seorang ibu dapat melakukan kegiatan

lain disamping tugasnya menjadi pengurus rumah tangga dan juga mampu

membantu perekonomian keluarga, tentunya atas izin suaminya agar tidak

menimbulkan konflik dalam rumah tangga.

Pada umumnya perempuan memiliki peran yang cukup signifikan dalam

memenuhi kebutuhan keluarganya, selanjutnya keterlibatannya menandai adanya

kesetaraan gender untuk masalah pencapaian semakin terbuka luas

diperbolehkannya wanita bekerja. Akan tetapi wanita umumnya lebih

bertanggung jawab terhadap urusan rumah tangga, sehingga segala sesuatu yang

3

dilakukan wanita dianggap sebagai tambahan. Dengan perannya tersebut telah

memberikan dampak sebagai suatu tantangan.

Seorang ibu rumah tangga yang ikut bekerja, di satu sisi memberikan

konstribusi positif dalam membantu pendapatan keluarga, sisi lainnya harus tetap

tunduk pada tugas-tugasnya sebagai ibu dan istri sekaligus. Jumlah perempuan

yang bekerja di Indonesia dan negara lain akan meningkat karena beberapa faktor,

seperti kesempatan pelatihan yang lebih baik bagi perempuan, keberhasilan

program keluarga berencana, jumlah pusat penitipan anak dan kemajuan teknologi

yang memungkinkan perempuan untuk bekerja dengan masalah pada saat yang

sama. Sebagaimana yang dikemukakan Ach. Zuhri, dkk.

Idealnya dalam kehidupan berkeluarga peran kedua belah pihak harus

dilakukan dengan penuh keikhlasan dan kesadaran guna membuat keluarga yang

harmonis, saling menghormati dan memenuhi hak dan kewajiban hal inilah yang

mencerminkan keharmonisan dalam sebuah keluarga yang saling melengkapi.

Memang pada dasarnya manusia tidak ada yang sempurna, membentuk keluarga

sebagai suatu kebutuhan agar saling menjaga dan mengisi satu sama lain yang

harus dibangun dengan baik suami dan istri. Saling memahami dan mengetahui

peran juga tantangan suami istri diharapkan dapat memudahkan kehidupan

keluarga sesuai ajaran agama dan hukum yang berlaku. Bahkan dalam kehidupan

keluarga, setiap anggota keluarga memiliki hak dan kewajiban yang harus

dipenuhi oleh semua anggota keluarga lainnya. Perkembangan kehidupan

keluarga dalam masyarakat dewasa ini jauh dari kondisi ideal tersebut.

Pembalikan peran terjadi di antara anggota keluarga, misalnya, di mana peran

4

yang seharusnya dimainkan oleh suami justru dimainkan oleh istri, dan

sebaliknya, peran yang biasanya dimainkan oleh istri dimainkan oleh suami.

Untuk meningkatkan perekonomian rumah tangga, BUMDes memainkan

peran yang sangat strategis dengan berbagai potensi BUMDes. Jangkauan

BUMDes sendiri dimulai dari adopsi pekerjaan, distribusinya, penggunaan bahan

baku lokal, bahkan keberadaannya mendukung semua sektor perekonomian.

Potensi ini berdampak positif bagi masyarakat pedesaan.

Badan Usaha Desa atau disingkat BUMDes adalah lembaga keuangan

yang tujuan utamanya meningkatkan perekonomian masyarakat dengan

mengurangi kemiskinan. Tentunya dengan adanya BUMDes ini akan memberikan

dampak bagi masyarakat desa, seperti Program pemberdayaan perempuan dalam

kehidupan keluarga dapat menjadi pintu peningkatan kebahagiaan keluarga.

Peningkatan kesejahteraan keluarga menuntut perempuan untuk dapat menopang

kelangsungan ekonomi keluarganya. Situasi seperti itu adalah kekuatan

pendorong untuk menambah penghasilan. Seperti program pemberdayaanan

masyarakat yang dilaksanakan di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten

Tanah Laut. Program pemberdayaanan masyarakat dilaksanakan untuk membantu

meningkatkan pendapatan keluarga. Program pemberdayaanan masyarakat desa

Tirtajaya 1 melalui BUMDes memiliki 3 unit yaitu unit material 1 orang, unit

pupuk bokasi 4 orang, dan unit byhaf 12 orang serta kepengurusan BUMdes 7

orang yang terdiri dari 6 orang laki-laki dan 18 perempuan. Perempuan yang

bekerja di sini menyandang dua peran sekaligus yaitu peran sebagai ibu rumah

tangga dan peran sebagai tokoh yang melayani kebutuhan di luar keluarga agar

5

dapat memenuhi kebutuhan seluruh anggota keluarga. Dalam hal ini partisipasi

seluruh anggota keluarga sangat membantu bagi keluarga dengan pendapatan

sedang hingga rendah. Ibu rumah tangga di Desa Tirtajaya 1, khusunsya mereka

yang tinggal di daerah tersebut berlatar belakang perekonomian menengah ke

bawah. Peran ganda bukanlah hal baru. Beberapa dari mereka juga bekerja

sebagai buruh, yang gajinya tidak cukup untuk memenuhi kebutuhan sehari-hari

keluarga mereka. Pekerjaan perempuan di luar atau dalam rumah membuat

perempuan lebih maju dan tangguh dalam bergerak dan berpikir.

Dalam konteks permasalahan tersebut di atas, penulis tertarik untuk

melakukan penelitian tentang peningkatan pendapatan keluarga yang penulis

tuangkan dengan judul “Peran Ibu Rumah Tangga Dalam Meningkatkan

Perekonomian Keluarga Melalui BUMDes Di Desa Tirtajaya 1 Kecamatan

Bajuin Kabupaten Tanah Laut Dalam Perspektif Ekonomi Islam”.

B. Rumusan Masalah

Berdasarkan pokok latar belakang di atas maka fokus penelitian ini adalah:

1. Peran ibu rumah tangga dalam meningkatkan perekonomian keluarga

melalui BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah

Laut.

2. Perspektif ekonomi Islam terhadap peran ibu rumah tangga dalam

meningkatkan perekonomian keluarga melalui BUMDes di Desa Tirtajaya

1 Kecamatan Bajuin Kabupaten Tanah Laut.

6

C. Tujuan Penelitian

Dari rumusan masalah di atas maka tujuan penelitian ini sebagai berikut:

1. Untuk mengetahui peran ibu rumah tangga dalam meningkatkan

perekonomian keluarga melalui BUMDes di Desa Tirtajaya 1 Kecamatan

Bajuin Kabupaten Tanah Laut.

2. Untuk mengetahui perspektif ekonomi Islam terhadap peran ibu rumah

tangga dalam meningkatkan perekonomian keluarga melalui BUMDes di

Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah Laut.

D. Kegunaan Penelitian

Adapun kegunaan dari penelitian yang penulis susun ini sebagai berikut:

1. Kegunaan Teoritis

Sebagai bahan informasi atau pengetahuan tentang Peran ibu rumah tangga

dalam meningkatkan perekonomian keluarga melalui BUMDes di Desa Tirtjaya 1

Kecamatan Bajuin Kabupaten Tanah Laut Dalam Perspektif Ekonomi Islam dapat

meningkatkan pemahaman mahasiswa atau peneliti lain yang ingin melakukan

penelitian sejenis.

2. Kegunaan Praktis

Diharapkan hasil penelitian ini dapat menambah pengetahuan dan

pemahaman penulis tentang peran ibu rumah tangga dalam meningkatkan

perekonomian keluarga melalui BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut Dalam Perspektif Ekonomi Islam.

7

E. Definisi Operasional

Demi terhindarnya kesalahpahaman terhadap penelitian ini maka peneliti

perlu memberikan batasan istilah sebagai berikut:

1. Peran menurut peneliti adalah tugas yang dilakukan seseorang yang

dipertanggung jawabkan dikemudian hari. Adapun peran yang dimaksud

pada penelitian ini adalah peran ibu rumah tangga dalam meningkatkan

perekonomian keluarga melalui BUMDes di Desa Tirtaya 1 Kecamatan

Bajuin Kabupaten Tanah Laut.

2. Ibu Rumah Tangga menurut peneliti adalah seorang wanita yang telah

menikah yang bertanggung jawab menjalankan pekerjaan rumah, merawat

anak-anak, memasak dan membersihkan rumah. Adapun ibu rumah tangga

yang dimaksud dalam penelitian ini adalah perempuan yang telah menikah

yang memiliki tanggung jawab mengurus rumah tangga juga bekerja diluar

rumah dalam rangka membantu meningkatkan perekonomian keluarga

melalui BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah

Laut.

3. Perekonomian Keluarga menurut peneliti yaitu upaya yang dilakukan oleh

seseorang dalam rumah tangga untuk memenuhi kebutuhan hidupnya

melalui aktivitas-aktivitas sebagai bentuk pertanggungjawaban atas

kebutuhan dan kebahagian keluarganya. Adapun perekonomian keluarga

yang dimaksud pada penelitian ini adalah peran ibu rumah tangga yang

bekerja dalam meningkatkan perekonomian keluarga melalui BUMDes di

Desa Tirtaja 1 Kecamatan Bajuin Kabupaten Tanah Laut.

8

4. BUMDes menurut peneliti adalah lembaga yang dikelola oleh masyarakat

dan pemerintah desa dalam usaha memperkuat perekonomian desa yang

dibentuk berdasarkan kebutuhan dan potensi desa. Namun yang paling

penting bahwa keberadaan BUMDes menjadi salah satu badan usaha yang

didorong untuk menghasilkan pendapatan asli desa. Adapun BUMDes

yang dimaksud dalam penelitian ini adalah BUMDes Tirtajaya 1 yang

memiliki 3 unit bidang usaha yaitu unit material, unit pupuk bokasi dan

unit byhaf.

5. Ekonomi Islam menurut peneliti adalah Ilmu yang mempelajari perilaku

ekonomi masyarakat, yang perilakunya diatur berdasarkan aturan agama

Islam dan tauhid, yang terangkum dalam Tabut Iman dan Tabut Islam.

Terkait dengan ekonomi Islam adalah peran ibu rumah tangga dalam

meningkatkan perekonomian rumah tangga di Desa Tirtajaya 1 Kecamatan

Bajuin Kabupaten Tanah Laut dalam perspektif ekonomi Islam.

F. Penelitian Terdahulu

Dari penelitian yang diulas oleh penulis, penulis mencatat bahwa ada

beberapa penelitian yang mirip dengan apa yang penulis teliti saat ini, tetapi

dalam konteks yang berbeda, yaitu:

1. Penelitian ini dilakukan oleh Raja Ilma Dafiah (2019) dengan judul

“Peranan Ibu Rumah Tangga Dalam Meningkatkan Perekonomian Melalui

Usaha Kerupuk Sagu di Desa Pasar Baru Kecamatan Pangean Kabupaten

Kuantan Singingi”. Penelitian ini merupakan studi lapangan. Lokasi

9

penelitian ini adalah Desa Pasar Baru, Kecamatan Pangean, Kabupaten

Kuantan Singingi. Pengumpulan data melalui observasi, wawancara,

kuesioner dan studi pustaka. Analisis yang digunakan dalam penelitian ini

adalah deskriptif kualitatif. Hasil penelitian menunjukkan bahwa

perempuan tidak hanya memiliki pekerjaan utama sebagai ibu rumah

tangga, tetapi juga berperan sebagai pembantu/pekerja dan pengusaha

dalam usaha anak panah, terutama pada usaha rumah tangga yang telah

meningkatkan perekonomian keluarga ini, mis. B. mampu memperbaiki

rumah, membiayai sekolah anak, membiayai pinjaman sepeda motor, dan

membantu memenuhi kebutuhan memasak.

2. Penelitian ini dilakukan oleh Fitriani (2019) dengan judul “Peran Ibu

Rumah Tangga Dalam Meningkatkan Perekonomian Keluarga Pada

Masyarakat Gampong Tanoh Anoi Kecamatan Teunom Kabupaten Aceh

Jaya. Metode yang digunakan adalah deskriptif analisis. Jenis penelitian

ini adalah penelitian lapangan. Teknik pengumpulan data menggunakan

observasi, dokumentasi, wawancara. Teknik analisis data menggunakan

triangulasi, reduksi data, penyajian data dan penarikan kesimpulan. Hasil

penelitian ini menunjukkan bahwa (1) kondisi perekonomian keluarga

pada masyarakat Gampong Anoi Kecamatan Teunom Kabupaten Aceh

jaya masih tergolong kedalam tingkat menengah. Kondisi ekonomi pas-

pasan dan tidak menentu dan mata pencaharian mereka lebih dominan

sebagai petani dan perkebun dengan pendapatan perbulannya masih rata-

rata. (2) faktor yang mempengaruhi Ibu Rumah Tangga bekerja di

10

antaranya yaitu faktor kekurangan ekonomi dalam rumah tangga, ingin

meringankan beban suamai dan lapangan pekerjaan yang tersedia. (3)

dampak peran Ibu Rumah Tangga meningkatkan perekonomian terhadap

keluarga memiliki dam pak positif walaupun bekerja diluar rumah sebagai

pencari nafkah ternyata mereka tidak pernah meninggalkan tugas dan

tanggung jawabnya sebagai seorang istri dan seorang ibu dalam

keluarganya. Dampak negtif sebaliknya tidak bisa memanajemenkan

waktu dengan baik untuk keluarga. (4) Hubungan keluarga sering

disebabkan oleh kurangnya faktor ekonomi keluarga, sehingga sering

timbul perselisihan dalam keluarga.

3. Penelitian ini dilakukan oleh Nurhandayani (2019) dengan judul “Peran

Istri Dalam Upaya Meningkatkan Perekonomian Keluarga Rumah Tangga

Ditinjau Dari Ekonomi Islam”. Penelitian ini tergolong penelitian

deskriptif kualitatif. Metode yang digunakan adalah observasi, wawancara

dan dokumentas. Sedangkan teknik analisis data yang digunakan adalah

reduksi data, penyajian data dan penarikan kesimpulan. Hasil penelitian ini

menunjukkan bahwa (1) Peran Istri dalam meningkatkan perekonomian

sudah dapat terlihat peran seorang pereempuan (Ibu rumah tangga di UKM

2 Putri) yang banyak membantu memajukan perekonomian keluarga

dengan cara ikut ambil dalam mencari nafkah sebagai pekerja. (2) dalam

ekonomi Islam istri diperbolehkan untuk bekerja karena salah satu wujud

bakti membantu suami dalam mencari nafkah untuk keluarga, yang dimana

hal tersebut mendapat izin darn restu dari suami sebelum memulai

11

pekerjaan. (3) faktor-faktor yang mempengaruhi seorang istri bekerja

antara lain adalah tingkat pendidikan, pendapatan suami dan jumlah

tanggungan keluarga.

G. Sistematika Penulisan

Untuk mempermudah pembahasan dan penelitian proposal ini, terlebih

dahulu penulis uraikan sistematika penulisan yang terdiri atas lima bab dan sub-

sub bab, adapun sistematika penulisan sebagai berikut:

Bab I Pendahuluan, merupakan bab yang akan menguraikan mengenai

latar belakang masalah, fokus penelitian, tujuan penelitian, kegunaan penelitian,

definisi operasional dan sistematika penulisan.

Bab II Landasan Teori sebagai acuan untuk menganalisis data yang

diperoleh.

Bab III Metode penelitian untuk menghubungkan antara teoritis dengan

hasil penelitian lapangan dengan memuat metode penelitian yang berisi jenis,

sifat, lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik

pengumpulan data dan tekhnik pengolahan data.

Bab IV Laporan Penelitian dan Analisis Data yang berisi gambaran umum

lokasi penelitian, penyajian data dan analisis data.

Bab V Penutup yang berisikan kesimpulan dan saran-saran. Kesimpulan

yaitu ringkasan atas pembahasan dari analisis sebelumnya. Adapun saran ialah

gagasan penulis yang diberikan agar hasil peneliti berdampak positif bagi semua

pihak.

