
40

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum BUMDes Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut

a. Sejarah berdirinya BUMDes Tirtajaya 1 Kecamatan Bajuin Kabupaten

Tanah Laut.

Menurut Undang-Undang Republik Tajikistan Nomor 8 Tahun

2005 tentang Perubahan Undang-Undang Republik Tajikistan Nomor 32

Tahun 200 tentang Pemerintahan Daerah, sebagaimana diatur dalam Bab

VII, Ayat 5, yang menyatakan bahwa Pemerintah Desa wajib dan

kesempatan untuk mendirikan Desa perusahaan yang diharapkan dapat

meningkatkan pendapatan masyarakat dan desa. Sebagai tindak lanjut dari

pembentukan BUMDes yang sah, maka berdasarkan PP 72 Tahun 2005

tentang Perdesaan dan Perda Daerah Tanah Laut Nomor 9 Tahun 2016

tentang Pembentukan, Pengurusan dan Pengurusan serta Pembaharuan

Badan Usaha Milik Swasta.

Berdasarkan undang-undang dan peraturan di atas, maka muncul

gagasan dari Kepala Desa Tirtajaya melalui mekanisme musyawarah

sebagai wujud melembagakan demokrasi lokal dengan mempertemukan

BPD, Perangkat Desa dan masyarakat desa untuk membahas isu-isu

strategis salah satunya soal pendirian BUMDes. Mendirikan BUMDes

41

pada dasarnya membangun tradisi berdemokrasi di desa untuk mencapai

derajat ekonomi masyarakat desa yang lebih tinggi. Dengan berbekal

daftar inventarisasi potensi dan peta aset desa, forum musyawarah Desa

Tirtajaya menyepakati gagasan pengelolaan dan pemanfaatan aset-aset

desa melalui BUMDes. Dengan pertimbangan yang matang Kepala Desa

Tirtajaya mendirikan BUMDes pada tanggal 26 Mei 2016 berdasarkan

keputusan yang dituangkan dalam peraturan desa Tirtajaya No.4 tahun

2016 tentang pembentukan usaha milik desa dengan nama BUMDes

Tirtajaya.

b. Tujuan Pembentukan BUMDes Desa Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut

Tujuan Pembentukkan BUMDes Desa Tirtajaya 1 yaitu: 1)

Peningkatan Pendapatan Pokok Desa (PAD) di Desa Tirtajaya 1 untuk

meningkatkan pembangunan pemerintahan desa dan pelayanan rumah

tangga. 2) Pengembangan kapasitas ekonomi desa Tirtajaya 1 untuk

mendorong pembangunan ekonomi masyarakat desa secara keseluruhan

dalam rangka pengentasan kemiskinan. 3) Meningkatkan kesejahteraan

masyarakat pedesaan dengan melibatkan masyarakat dalam kegiatan unit

usaha BUMDes. 4) Penyediaan kondisi kerja dan pemberian jaminan

sosial. (Dokumen BUMDes Desa Tirtajaya)

42

c. Visi dan Misi BUMDes Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten

Tanah Laut.

1) Visi BUMDes Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah

Laut.

“Mewujudkan kesejahteraan masyarakat Desa Tirtaja melalui

perkembangan usaha ekonomi, jasa dan pelayanan sosial dengan motto

mari bersama membangun Desa”.

2) Misi BUMDes Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten

Tanah Laut.

a) Pengembangan usaha ekonomi melalui usaha penyediaan

kebutuhan pokok masyarakat dan simpan pinjam.

b) Pengembangan usaha layanan masyarakat bidang jasa.

c) Pembangunan layanan sosial melalui sistem jaminan sosial bagi

rumah tangga miskin.

d) Pembangunan infrastruktur dasar perdesaan yang mendukung

perekonomian perdesaan.

e) Mengembangkan jaringan kerjasama ekonomi dengan berbagai

pihak.

f) Mengelola dana program yang masuk kedesa bersifat dana

tergulir terutama dalam rangka pengentasan kemiskinan dan

pengembangan usaha ekonomi perdesaan.

43

d. Struktur BUMDes

Gambar 4.1.

Struktur Gambar Badan Usaha Milik Desa Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut

Sumber: Bumdes Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah Laut, 2022,

di olah

PENASEHAT

Kepala Desa

PENGAWAS PELAKSANA

Direktur

 Rahmatullah

Sekretaris

 Sri Hartati

Bendahara

 Suprihatin

Ketua

Soeratno

W. Ketua

Sri

Suhartanti

Sekretaris

 Saidillah

Unit-Unit Usaha

Material

Nor Sodikin

Pupuk

Bokasi

 Syaekun

Byhaf

Siti

Muslimah

Anggota

Eddy Moedjianto

44

Badan penyelenggara BUMDes dipilih oleh masyarakat desa sesuai

dengan ketentuan peraturan menteri tentang pedoman mekanisme pengaturan dan

pengambilan keputusan musyawarah desa. Kepengurusan BUMDes Desa

Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanakh Laut terdiri dari:

1) Penasehat

Jabatan penasehat dipegang langsung oleh Kepala Desa adapun tugas yang

dijalankankan menyesuikan dengan kewajiban sebagaimana mestinya seorang

Kepala Desa diantaranya memberikan masukan-masukan demi berjalannya

BUMDes di Desa Tirtajaya 1.

2) Pelaksana

Pelaksana merupak pihak-pihak yang diangkat oleh Kepala Desa untuk

menjalankan kegiatan di BUMDes yang terdiri dari direktur, sekretaris, bendahara

serta kepala dan jajarannya yang menjalannya unit-unit usaha produksi di

BUMDes. Kepala unit usaha bertugas membantu direktur melaksanakan fungsi

dan memimpin pengelolaan sumber daya di unit usaha BUMDes yang

dipimpinnya. (1) Memimpin unit usaha dan bertanggungjawab kepada Direktur

(2) Mencari sumber-sumber pendapatan unit usaha dan melaksanakan usaha yang

sesuai dengan kegiatan unitnya (3) Melakukan pengendalian dan pembinaan bagi

kegiatan kegiatan di unit yang dipimpinnya serta mengkoordinasikan keluar

maupun kedalam untuk membangun relasi usaha yang baik (4) Mengatur

efektifitas kinerja staff di masing-masing unit usaha (5) Memberi usul kepada

Direktur untuk mengangkat tenaga pendukung dan atau tenaga teknis yang

diperlukan (6) Melaporkan posisi keuangan kepada Direktur dan Bendahara (7)

45

Melakukan koordinasi dengan Aparat Desa, BPD, Lembaga Kemasyarakatan,

Investor, serta kepada pihak pihak lain dalam rangka efektifitas kegiatan unit

usahanya (8) Membangun jaringan kerja terhadap pihak-pihak terkait.

3) Pengawas

Pengawas terdiri dari ketua, sekretaris dan bendahara bertugas mengawasi

kegiatan dan kinerja pelaksanaan operasional atau direksi dalam menjalankan

kegiatan pengelolaan usaha desa.

e. Aspek usaha/ jenis usaha yang ada di Bumdes

Secara umum yaitu jenis usaha yang di kembangkan terdiri dari tiga yakni

sektor jasa, sektor riil dan pelayanan pembinaan dan pendampingan usaha. Sektor

jasa dalam hal ini termasuk pelayanan jasa keuangan. Sektor jasa selain, jasa

keuangan adalah jasa angkatan barang sewa, sewa traktor tangan wisata des,

pengelolaan air bersih dan perdagangan, sembako dan masih banyak lagi.

Kedepan, sektor riil juga diharapkan akan tumbuh dan berkembang di desa

seperti pengolahan hasil pertania, perikanan, peternakan, kerajinan serta

penyediaan bahan baku produksi bagi warga masyarakat desa.

1) Unit usaha sektor jasa

a) Unit usaha jasa keuangan (Lembaga Keuangan Makro) kegiatan

utama pada unit usaha ini adalah melakukan seperti di lakukan oleh

Bank.

b) Unit usaha jasa lainnya adalah jasa pengelolaan pasar desa, jasa

penyewaan alat-alat produks, jasa angkuta, hjasa pengelola air

bersih, listrik desa, jasa pengelolaan wisata dan lain-lainya.

46

2) Unit sektor riil

a) Usaha distribusi. Distribusi adalah kegiatan penyediaan kebutuhan

pokok dan bahan baku produksi yang dibutuhkan oleh anggota

masyarakat dari luar desa ke desa. Bahan baku produksi masyarakat,

seperti sarana produksi pertanian dan bengkel kerajinan.

b) Bagian pemasaran. Kegiatan utama bidang ini adalah memasarkan

produk-produk yang dihasilkan oleh penduduk desa di pedesaan.

Dengan memasarkan produk-produk tersebut, Bumdes dapat

mencoba menambah nilai produksi melalui kegiatan bisnis seperti

pemilihan produk (pembentukan) melalui klasifikasi kualitas dan

pengemasan.

c) Bagian pengolahan. Kegiatan utama unit ini adalah mengolah bahan

mentah, produk setengah jadi menjadi produk jadi. Dengan

demikian, hasil produksi masyarakat memiliki kepentingan

ekonomi yang tinggi.

f. Aspek permodalan

Sumber-sumber modal Bumdes sebagai berikut:

1) Dari pemerintah pusat

2) Dari pemerintah provinsi

3) Dari pemerintah kabupaten/kota

4) Dari pemerintah desa

5) Investasi dari laba/ keuntungan usaha Bumdes

6) Bunga Bank atau bunga simpanan

47

7) Sumbangan dari lain pihak seperti masyarakat, CSR (corporate

social responsibility) dan perusahaan lain.

8) Setoran tunai, belanja pembiayaan dari APBDes. Dalam hal ini

sumber penerimaan pemerintah desa dapat bersumber dari hibah,

bantuan keuangan pemerintah pusat, pemerintah daerah, maupun

pihak lain.

9) Belanja APBDesa dari bantuan keuangan kepada BUMDes. Dalam

hal ini, penyertaan pemerintah desa terhadap barang milik desa

tunduk pada ketentuan Peraturan Rumah Dinas tentang Pengelolaan

Keuangan Desa dan Kebijakan Pengelolaan Barang Milik Desa.

Berikut prinsip-prinsipnya:

a) Terlepas dari bentuk tanah desa, tidak ada pengalihan

kepemilikan dari pemerintah desa kepada pihak lain (termasuk

Bumdes dalam hal ini).

b) Jika melibatkan barang lain, alternatifnya adalah menggunakan

kekayaan desa.

c) Persetujuan BPD diperlukan untuk penggunaan di atas.

 Saat ini, sumber pendanaan Bumdes sebagian besar adalah

sumbangan/hibah dari pemerintah pusat, pemerintah negara bagian dan

pemerintah kabupaten/kota. Urutan selanjutnya adalah hasil

pengelolaan aset desa seperti pasar desa, air bersih dan tempat wisata

yang merupakan hasil kegiatan program lainnya diserahkan kepada

pemerintah desa untuk dikelola. (Suparji, 2019: 12-14)

48

2. Peran Ibu Rumah Tangga dalam Meningkatkan Perekonomian

Keluarga Melalui BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut.

Ibu rumah tangga adalah seorang wanita yang berperan penting dalam

keluarga sebagai unit terkecil dalam kehidupan masyarakat, sekaligus sebagai istri

sekaligus ibu bagi suami dan anak-anaknya. Ibu rumah tangga memiliki tugas dan

tanggung jawab untuk mengatur segala sesuatu dalam rumah tangga. Ibu rumah

tangga melakukan pekerjaan rumah tangga, mengasuh anak, memasak, bersih-

bersih, dan lain-lain tergantung situasi di rumah. Dengan berkembangnya

teknologi dan tuntutan zaman, banyak ibu rumah tangga yang awalnya hanya

melakukan pekerjaan rumah tangga memutuskan untuk bekerja. Hal ini

dipengaruhi oleh beberapa faktor, seperti kenaikan harga kebutuhan sehari-hari

dan penurunan pendapatan suami. Seperti disebutkan di atas, jelas bahwa wanita

pekerja memiliki kelebihan dalam berbagai aspek. Namun, banyak dari mereka

menimbulkan banyak masalah tidak hanya bagi yang bersangkutan, tetapi juga

bagi keluarga mereka dan pihak terkait lainnya.

 Ibu rumah tangga yang bekerja penuh waktu adalah wanita yang bekerja

sebagai ibu rumah tangga dan karyawan perusahaan, ibu rumah tangga yang

bekerja penuh waktu memiliki kehidupan yang mandiri dan merupakan faktor

dalam meningkatkan pendapatan rumah tangga selain pendapatan suami.

Ibu rumah tangga adalah wanita yang sudah menikah yang bertanggung

jawab atas pekerjaan rumah tangga, mengasuh anak, memasak, dan

49

membersihkan rumah. Ibu rumah tangga adalah wanita yang sangat berperan

penting dalam keluarga sebagai unit terkecil dalam kehidupan masyarakat.

Data yang di sajikan adalah data hasil wawancara bersama 6 orang

informan dan 1 diantaranya adalah Direktur BUMDES dan 5 lainnya yaitu Ibu

Rumah Tangga di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah Laut.

a. Identitas Informan 1

Nama : Suprihatin

Jenis Kelamin : Perempuan

Usia : 43 Tahun

Pendidikan Terakhir : SD

Alamat : Jl. Tirtajaya 1

Ibu Suprihatin Mengatakan bahwa Sudah 2 tahun bekerja di

BUMDES di unit BYHAF dan yang membuat bekerja disini yaitu ingin

membantu pendapatan keluarga, berhubung suami bekerja merantau,

sehingga mau tidak mau sekarang harus menutupi kebutuhan yang

mendesak atau tidak terprediksi baik itu memenuhi biaya pendidikan

anak maupun biaya kebutuhan rumah tangga. Selain itu juga motivasi

Ibu Suprihatin bekerja di BUMDes yaitu menjalin tali silaturrahmi

dengan masyarakat desa. Sebelum pergi bekerja, Ibu Suprihatin harus

mengerjakan tugasnya terlebih duhulu sebagai seorang ibu, seperti

memasak, bersih-bersih rumah terkadang anak ibu Suprihatin yang

pertama membantu mengurus rumah sampai selesai baru pergi. Kalau

pendapatan ibu Suprihatin selama disini kalau dibilang cukup atau

50

tidaknya itu relatif tergantung kebutuhan yang tidak terprediksi. Jadi

Ibu Suprihatin belum bisa memprediksi apakah itu bisa dikategorikan

cukup atau tidaknya. Kalau kendalanya awal-awal mungkin ada karena

belum terbiasa kerja diluar rumah tapi sekarang sudah terbiasa jadi bagi

ibu Suprihatin tidak ada kendala yang berat. Dampak positif dengan ibu

Suprihatin bekerja disini yaitu bisa mendapatkan uang dan terjalinnya

tali silaturrahmi dengan masyarakat desa yang bekerja di BUMDes.

Adapun dampak negatifnya kebersamaan ibu Suprihatin dengan anak-

anak sedikit berkurang karena harus pergi bekerja dari pagi hingga sore

(Suprihatin, 2021: 25).

Berdasarkan pemaparan dari hasil wawancara bersama Ibu

Suprihatin dapat disimpulkan bahwa Ibu rumah tangga yang bekerja

membuktikan bahwa terkadang Ibu Suprihatin tidak dapat memenuhi

semua kebutuhan rumah tangganya, termasuk mencari uang tambahan

karena suaminya bekerja di perantauan. Meskipun demikian, Ibu

Suprihatin terus menjalankan kewajibannya sebagai ibu rumah tangga.

b. Identitas Informan 2

Nama : Siti Muslimah

Jenis Kelamin : Perempuan

Usia : 45 Tahun

Pendidikan Terakhir : SD

Alamat : Jl. Tirtajaya 1

51

Ibu Siti Muslimah sudah 2 tahun bekerja di BUMDES di unit

BYHAF yaitu ingin menambah penghasilan keluarga dan memajukan

desa. Kalau pendapatan lumayan membantu dalam perekonomian

keluarga yang terbilang masih rendah karena suami ibu Siti Muslimah

hanya bekerja sebagai buruh dengan pendapatan minim, sehingga masih

perlu tambahan penghasilan untuk menutupi kekurangan. Dengan

bekerja di BUMDes sedikit demi sedikit bisa membantu perekonomian

keluarga. Dari keluarga sendiri tidak ada paksaan yang mengharuskan

bekerja namun mereka memperbolehkan asalkan tidak meninggalkan

kewajiban sebagai seorang ibu. Ibu Siti Muslimah selalu

memprioritaskan tugas sebagai seorang ibu sebelum melanjutkan

pekerjaan diluar. Biasanya pagi-pagi ibu Siti Muslimah menyiapkan

makanan dan mengerjakan semua pekerjaan rumah setelah itu baru

pergi bekerja. Adapun kesulitan selama bekerja dan berperan sebagai

ibu rumah tangga yaitu sulitnya mendapatkan waktu istirahat yang

cukup. Sedangkan dampak positif yang didapat selama bekerja di

BUMDes saya bisa membantu suami dan bisa menutupi kebutuhan

serta meningkatkan perekonomian keluarga kalau dampak negatifnya

kalau malam badan terasa lelah setelah seharian bekerja (Siti Muslimah,

2022: 27)

Berdasarkan pemaparan hasil wawancara bersama ibu Siti

Muslimah dapat disimpulkan bahwa Alasan ibu Siti Muslimah dan ibu

Suprihatin berbeda yaitu Ibu Siti Muslimah membantu suaminya karena

52

pendapatan suaminya tidak dapat memenuhi kebutuhan keluarga.

Karena itu, ibu Siti Muslimah bekerja, tetapi tidak berbeda dengan ibu

Suprihatin, dia mengerjakan pekerjaan rumah atau menekankan

pekerjaan rumah, lalu pergi bekerja. Dari sini kita dapat menyimpulkan

bahwa pekerjaan seorang ibu rumah tangga harus didahulukan daripada

pekerjaan di luar. Hal ini karena perempuan yang sudah menjadi istri

dan ibu rumah tangga wajib melakukan semua pekerjaan rumah tangga

dan tetap bekerja setelah pekerjaan selesai. Sebagai ibu rumah tangga

ibu bekerja.

c. Identitas Informan 3

Nama : Surtini

Jenis Kelamin : Perempuan

Usia : 39 Tahun

Pendidikan Terakhir : SMA

Alamat : Jl. Tirtajaya 1

Ibu Surtini mengatakan sudah 2 tahun bekerja di BUMDES di

unit BYHAF alasan bekerja yaitu ingin menambah income keluarga,

menambah wawasan serta pengalaman serta bekerja di BUMDes

mendapat dukungan dari suami, yang mana suami bekerja

dipertambangan. Adapun untuk pendapatan selama bekerja di BUMDes

paling sedikit Rp 500.000/bulan. Walaupun ibu Surtini bekerja namun

tetap menjalankan tugas sebagai ibu rumah tangga apalagi ibu Surtini

saat ini memiliki anak yang masih bayi tentunya ia akan mengurusnya

53

terlebih dahulu sebelum berangkat bekerja. Untuk kesulitan dalam

bekerja yaitu adanya anak yang masih bayi sehingga ibu Surtini harus

membagi waktu disela-sela jam kerja untuk menengok anak yang

dititipkan kepada orang tua ibu Surtini. Selanjutnya dampak positif

selama bekerja menambah penghasilan, menambah wawasan serta

pengalaman. Untuk dampak negatifnya karena ibu Surtini memiliki

anak bayi tentunya kurangnya waktu untuk mengurus anak (Surtini,

2022: 2).

Berdasarkan pemaparan hasil wawancara bersama Ibu Surtini

dapat disimpulkan bahwa alasan Ibu Surtini dan ibu rumah tangga yang

bekerja di BUMDes, Ibu Surtini bekerja untuk menambah income dari

hasil kerja suaminya. Dan ibu Surtini tidak jauh berbeda dengan ibu

rumah tangga lainnya. Ibu Surtini melakukan pekerjaan atau

memprioritaskan kewajiban sebagai ibu rumah tangga sebelum dia

berangkat kerja. Dapat disimpulkan bahwa prioritas utama tetap

berperan sebagai ibu rumah tangga sebelum melakukan pekerjaan diluar

rumah.

d. Identitas Informan 4

Nama : Nani

Jenis Kelamin : Perempuan

Usia : 52

Pendidikan Terakhir : SD

Alamat : Jl. Tirtajaya 1

54

Ibu Nani mengatakan sudah bekerja di BUMDES unit BYHAF

sekitar 2 tahun. Alasan Ibu Nani bekerja di BUMDes semata-mata

untuk membantu suami karena sudah 2 tahun terakhir dia sudah tidak

bisa bekerja terlalu berat. Sebelumnya ia dan suami sama sama bekerja

namun sekarang ibu Nani yang harus memenuhi kebutuhan keluarga.

Anak ibu Nani 4 orang 2 di antaranya sudah bekeluarga. Anak-anak ibu

Nani selalu mendukung apa yang terbaik bagi keluarga kami, apalagi

anak-anak sudah besar jadi mereka mengerti. Alhamdulillah bekerjanya

ibu Nani di BUMDes, perekonomian bisa terpenuhi walaupun

pendapatan tiap bulannya tidak menentu. Kalau pekerjan rumah selalu

dibantu oleh anak bungsu dan kakaknya, mereka berbagi tugas

mengurus rumah, sedangkan ibu Nani hanya memasak. Jadi sebelum

pergi bekerja memasak terlebih dahulu untuk keluarga dan mengurus

suami baru pergi. Kendala yang ibu Nani alami selama ini mungkin

harus menjadi tulang punggung walaupun tanggungan ibu Nani tidak

terlalu besar karena kedua anaknya sudah bekeluarga dan anak ketiga

ibu Nani juga sudah bekerja, jadi hanya anak yang terakhir dan suami

ibu Nani saja. Dampak positif dapat meningkatkan perekonomian

keluarga saya, sedangkan dampak negatifnya tidak ada (Nani, 2022: 4).

Berdasarkan pemaparan hasil wawancara bersama Ibu Nani

dapat disimpulkan bahwa alasan ibu Nani bekerja yaitu dia ingin

membantu suaminya karena sudah tua dan membantu memenuhi

kebutuhan keluarganya. Kedua anaknya sudah menikah, tetapi dia harus

55

merawat mereka. Namun, meski ibu Nani bekerja, ia tidak melupakan

kewajibannya sebagai ibu dan istri dan melakukan tugasnya di rumah

sebelum pergi bekerja.

e. Identitas Informan 5

Nama : Masniah

Jenis Kelamin : Perempuan

Usia : 45 Tahun

Pendidikan Terakhir : SD

Alamat : Jl. Tirtajaya 1

Ibu Masniah mengatakan bahwa sudah bekerja di BUMDES

unit BAYHAF selama 2 tahun yang membuat ibu Masniah bekerja

disini yaitu ingin memperbaiki perekonomian keluarga dikarenakan

suaminya sudah meninggal 3 tahun yang lalu jadi ibu Masniah mau

menutupi semua kebutuhan rumah serta biaya sekolah untuk anak nya.

Anak ibu Masniah sudah besar jadi mereka mendukung untuk bekerja.

Sebelum ibu Masniah pergi bekerja ia terlebih dahulu menjalankan

kewajiban sebagai seorang ibu, seperti memasak dan lainnya. Kalau

pendapatan ikut bekerja selama di BUMDes dibilang cukup karena ibu

Masniah juga mendapatkan tambahan uang dari anak yang sudah

bekerja. Kalau kendala yang di hadapi tidak ada. Dampak positif ibu

Masniah bekerja disini yaitu bisa mendapatkan uang dan memenuhi

kebutuhan rumah tangga sehari hari, dampak negatifnya yaitu sejauh ini

tidak ada (Masniah, 2022: 5).

56

Hasil wawancara dengan Masniah menunjukkan bahwa

terkadang orang tua tunggal tidak dapat memenuhi semua

kebutuhannya, seperti yang dialami Masniah ketika mencari uang

tambahan setelah kematian suaminya dan ketika membutuhkan

pekerjaan. Namun Bu Masniah tidak melupakan tugasnya sebagai ibu

rumah tangga. Dari penyajian hasil wawancara dengan Ibu Masniah

tersebut, dapat disimpulkan bahwa peran ibu rumah tangga belum

memenuhi fungsi utamanya sebelum bekerja di luar rumah.

Hasil wawancara bersama 5 Informan Ibu rumah tangga yang

bekerja di BUMDes Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten

Tanah Laut peneliti memperoleh data yang sesuai dengan teori peran

kerja ibu rumah tangga yang diberikan oleh Sajogyo mengatakan bahwa

mendapatkan pekerjaan merupakan keinginan ibu untuk bisa mandiri

secara ekonomi yaitu berusaha untuk menutupi kebutuhannya dan

kebutuhan orang-orang yang bergantung padanya dengan

penghasilannya sendiri. Adanya keinginan untuk meningkatkan

pendapatan keluarga, karena pendapatan suami yang rendah, atau

terlantar disebabkan suami yang meninggal atau perceraian, serta

permintaan yang cukup besar. Teori tersebut sebagai dasar kesimpulan

yang diperoleh dari informan 5 sumber di atas yang menyatakan peran

seorang ibu rumah tangga yang bekerja adalah menjalankan apa yang

menjadi kewajiban baginya yaitu ibu rumah tangga yaitu mengerjakan

semua pekerjaan rumah tangganya dan kemudian dia bekerja di luar

57

pekerjaan sebagai ibu rumah tangga. Oleh karena itu, sifat seorang ibu

yang sudah menikah selalu diakui.

BUMDes yang merupakan usaha desa yang dibentuk oleh

pemerintah desa yang kepemilikan modal dan pengelolaannya

dilakukan oleh pemerintah desa dan masyarakat setempat. Dalam

peraturan pemerintah juga disebutkan bahwa BUMDes adalah badan

usaha yang dijalankan dalam rangka meningkatkan pendapatan

masyarakat dan desa. Dan pengelolaan yang diterapkan masih

sederhana dan dikelola oleh keluarga, dan kegiatan mereka fokus pada

lingkungan desa atau wilayah desa.

Peran ibu rumah tangga yang bekerja adalah keinginan ibu

untuk mengurangi biaya dan beban hidup keluarga dalam menghadapi

kebutuhan hidup yang semakin meningkat, dan ibu rumah tangga

bekerja untuk mencari uang dan meningkatkan pendapatan suaminya.

Demi mendukung informasi mengenai peran ibu rumah tangga

yang bekerja melalui BUMDes, peneliti juga mewawancarai Direktur

BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah

Laut.

f. Identitas Informan 6

Nama : Rahmatullah

Jenis Kelamin : Laki-Laki

Usia : 48 Tahun

58

Pendidikan Terakhir : Starata 1

Alamat : Jl. Tirtajaya 2

Bapak Rahmatullah mengatakan bahwa di tahun 2016 Bumdes

sudah di dirikan di Desa Tirtajaya, namun tidak aktif selama 3 tahun,

dan di 2019 Saya ikut kepengurusan BUMDes sebagai Direktur, jadi

pak Rahmatullah ikut menggeluti usaha yang ada di BUMDes ini dari

tahun 2019, Awal di jalankannya usaha hanya memiliki 2 unit usaha di

yaitu material dan pupuk bokasi. Unit material menjual bahan bangunan

seperti semen, palu generasi, arco dan lain-lain. Sedangkan pupuk

bokasi menjual pupuk yang di persentase baik itu pupuk padat maupun

cair. Namun, seiring berjalannya waktu tahun 2019 bertambah satu unit

usaha yaitu unit Byhaf yang memproduksi kunyit instan, jahe instan,

temulawak instan, rempah instan, kencur instan, dan minyak vco.

Adapun untuk modal awal yang di berikan BUMDes pada tahun 2019

untuk unit material sebesar sebesar Rp 25.000.000, unit pupuk bokasi

sebesar Rp. 5.000.000 dan unit byhaf sebesar Rp. 20.000.000. Seiring

berjalan waktu bumdes memberikan lagi modal kedua di tahun 2020

Rp. 50.000.000 untuk 3 unit usaha yaitu unit material mendapatkan

Rp.30.000.000, unit pupuk bokasi mendapatkan sebesar Rp. 5.000.000

dan unit byhaf sebesar 15.000.000. Kendala yang di hadapi awal

merintis usaha yaitu mencari sumber daya manusia yang memang

sesuai dan dianggap mampu menjalankan usaha ini. Kemudian kendala

lainnya yaitu usaha yang dilakukan untuk menyatukan perbedaan antara

59

anggota yang satu dan lainnya. Adapun produk yang dijual saat ini

yaitu material, pupuk bokasi dan byhaf jumlah penghasilan di

BUMDes mencapai 4-5 juta perbulannya. Dari hasil inilah dibagi

kepada beberapa karyawan yang bekerja di BUMDes (Rahmatullah,

2022).

Berdasarkan hasil wawancara dengan Bapak Rahmatullah, dapat

disimpulkan bahwa bisnis yang dijalankan oleh BUMDes sangat

menjanjikan. Karena usaha ini dimulai dari kecil dan berkembang

secara bertahap, memungkinkan bagi Bapak Rahmatullah membuka

lapangan pekerjaan bagi ibu rumah tangga ingin membantu suami atau

meningkatkan keuangan dalam rumah tangga.

Sama halnya dengan ibu rumah tangga BUMDes Desa

Tirtajaya 1, pelaku ibu rumah tangga tersebut adalah warga sendiri

sebagai pegawai yang tinggal tidak jauh dari tempat usaha mereka.

Oleh karena itu, berbisnis dengan BUMDes menjadi pilihan sebagian

besar wanita baik ibu rumah tangga maupun ibu bekerja di rumah. Hal

ini terlihat dari hasil wawancara bahwa upah ibu rumah tangga yang

bekerja secara berkelompok dapat digunakan untuk mengurangi beban

suami. Karena pendapatan upah tersebut digunakan untuk memenuhi

kebutuhan sehari-hari keluarga dalam aspek materi, spiritual dan sosial.

Ibu rumah tangga yang ada di desa Tirtajaya 1 telah melakukan

kegiatan mengolah minuman instan dan minyak vco setelah itu

produksi tersebut dijual atau di tawarkan kemasyarakat luas untuk

60

konsumsi. Dari hasil kegiatan produksi dan distribusi itulah ibu rumah

tangga tersebut mendapatkan upah atau gaji dari BUMDes yang

tujuannya untuk meningkatkan keuangan rumah tangga serta

kesejahteraan keluarga.

3. Pandangan ekonomi Islam terhadap peran ibu rumah tangga dalam

meningkatkan perekonomian keluarga melalui BUMDes di Desa

Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah Laut.

Islam adalah agama yang lengkap yang mengatur seluruh aspek kehidupan

manusia dan alam semesta. Aktivitas ekonomi manusia juga diatur oleh prinsip-

prinsip suci dalam Islam. Harta yang kita miliki sebenarnya bukanlah milik kita,

melainkan amanah Allah SWT dan dapat digunakan untuk kemaslahatan umat

manusia sebesar-besarnya, dan pada akhirnya semua akan kembali kepada Allah

SWT. (Rivai dan Usman, 2012:1).

Perempuan adalah sepenuhya bagian dari sebuah masyarakat, dia juga

bahkan menjadi patner lelaki dalam memakmurkan bumi dan merealisasikan

sebuah pemberdayaan. Dengan adanya kerjasama di antara keduanya, kehidupan

bisa berlangsung dan berjalan dengan baik, masyarakat dapat berkembang dan

panji-panji keadilan dan kebaikan dapat dikibarkan. Islam menjaga hak-hak sipil

perempuan secara utuh, mempertahankan status mereka dalam menjalankan

fungsinya, melakukan berbagai transaksi seperti pembelian, hipotek, hibah, wasiat

dan jenis transaksi lainnya.

Dimasa sekarang, perempuan juga ikut bekerja di luar rumah atau istri

berkarir untuk membantu suami dan keuangan keluarga, meskipun itu bukan

61

keharusan. Namun pada hakekatnya kewajiban utama perempuan adalah

mengasuh anak, mendidik anak, dan mengurus rumah tangga, sedangkan laki-laki

sebagai suami berkewajiban menafkahi istri, anak, pekerjaan yang benar dan cara

yang halal. Ada beberapa faktor yang memotivasi perempuan untuk tetap bekerja

meskipun sudah menikah. Apalagi gaji atau penghasilan suami tidak mencukupi

kebutuhan hidup sehari-hari, tidak mau meninggalkan merintis karir sejak masih

lajang. Atau kebutuhan untuk menghilangkan kebosanan. Dalam hal ini, Islam

mewajibkannya, tercatat dalam Q.S At-Taubah/9: 105.

ِالْغَيْبِِِعَالِِِِإِلَِِوَسَتُ رَدُّونَِِوَالْمُؤْمِنُونَِِوَرَسُولهُُِِعَمَلَكُمِِْاللَّهُِِفَسَيَ رَىِاعْمَلُواِوَقُلِِ
هَادَةِِ ٥٠١ِِ-ِتَ عْمَلُونَِِكُنْتُمِِْبِاَِفَ يُ نَبِّئُكُمِِْوَالشَّ

Artinya: “Dan katakanlah, “Bekerjalah kamu, maka Allah akan melihat

pekerjaanmu, begitu juga Rasul-Nya dan orang-orang mukmin, dan kamu

akan dikembalikan kepada (Allah) Yang Mengetahui yang gaib dan yang

nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan.”

(Departemen Agama R.I, 2009)

Pada dasarnya kewajiban wanita berada di dalam rumah dan laki-laki yang

mencari nafkah untuk bekerja di luar rumah namun Islam juga tidak melarang

untuk bekerja di luar rumah dengan tetap tidak melanggar syariat yang telah diatur

dalam Islam.

Ekonomi Islam adalah ilmu yang mempelajari perilaku ekonomi orang-

orang yang perilakunya diatur oleh aturan agama Islam dan tauhid sebagaimana

terangkum dalam Rukun Islam dan rukun Iman. Dalam Islam, kedudukan seorang

wanita sangat mulia sehingga kehormatannya selalu terjaga. Hal ini dibuktikan

dengan adanya konsep wali bagi perempuan. Perwalian seorang wanita yang

belum menikah dipegang oleh seorang ayah. Jika ayah meninggal, perwalian

62

ditanggung oleh saudara laki-laki, dan seterusnya. Bagi seorang wanita yang

sudah menikah, suami yang sudah menikah adalah pelindungnya. Wali adalah

pelindung bagi wanita dan berkewajiban menyediakan segala kebutuhan waDari

berbagai pengertian ekonomi islam dapat di simpulan bahwa ekonomi islam

adalah ilmu praktek kegiatan ekonomi yang di dasarkan pada ajaran islam yang

mencakup cara memandang permasalahan ekonomi, menganalisis dan

mengajukan alternative solusi atas berbagai masalah ekonomi untuk mencapai

falah. Yang dimaksud dengan ajaran islam adalah ajaran yang sesuai dan tidak

bertentangan dengan Al-Qur’an dan Sunah Nabi, Yaitu kebahagiaan dunia dan

akhirat.

nita yang berada di bawah tanggung jawabnya. Jadi, dalam Islam,

perempuan tidak diharuskan bekerja untuk menghidupi dirinya sendiri. Namun,

saat ini karena kebutuhan ekonomi dan tuntutan perempuan Muslim, mereka

terpaksa bekerja untuk mencari nafkah, berjuang mencari nafkah dan membantu

suami mereka. Juga dihipotesiskan bahwa wanita lebih baik di tempat kerja

daripada wanita di rumah. Dengan bekerja, perempuan dipandang mampu

berperan lebih aktif dalam pembangunan masyarakat.

 Dipertanyakan bahwa dengan izin suaminya, seorang wanita bekerja demi

kehidupan dan anak-anak, di tempat di mana Ikhtilat (campuran laki-laki dan

perempuan) berjarak 80 km dari rumahnya, sambil berusaha sangat keras. mencari

pekerjaan lain, dan selalu memperhatikan etika umum dalam bekerja sampai Allah

memberikan jalan keluar.

63

 Jawabannya, Ikhtilat dilarang oleh hukum Islam. Karena dapat

menimbulkan banyak kerusakan dan bahaya, baik bagi agama maupun dunia.

Berdasarkan hal tersebut, bekerjalah di tempat-tempat yang tidak diperbolehkan

menggunakan ikhtilat, kecuali dalam keadaan darurat yang tidak dapat dihindari.

 Dalam hal ini, suami tidak berhak untuk mengizinkannya, bahkan suami

wajib melarang istrinya melakukannya, karena alasan agama dan kecemburuan

dan untuk memenuhi tanggung jawab yang Allah taruh di pundaknya. Diantara

tanggung jawab tersebut dan siksaan api neraka, sebagaimana firman Allah swt.

dalam QS At-Tahrim / 66: 6.

هَاِوَالِْْجَارَةُِِالنَّاسُِِوَقُودُهَاِناَراًِوَأهَْلِيكُمِِْأنَْ فُسَكُمِِْقُواِآمَنُواِالَّذِينَِِأيَ ُّهَاِياَ ِعَلَي ْ

 ٦ِ-ِيُ ؤْمَرُونَِِمَاِوَيَ فْعَلُونَِِأمََرَهُمِِْمَاِاللَّهَِِصُونَِيَ عِِْلاِشِدَادِ ِغِلاظِ ِمَلائِكَةِ

Artinya: “Wahai orang-orang yang beriman! Peliharalah dirimu dan

keluargamu dari api neraka yang bahan bakarnya adalah manusia dan

batu; penjaganya malaikat-malaikat yang kasar, dan keras, yang tidak

durhaka kepada Allah terhadap apa yang Dia perintahkan kepada mereka

dan selalu mengerjakan apa yang diperintahkan”. (Departemen Agama

R.I, 2009)

Sebagai seorang wanita, sudah seharusnya tahu bahwa Allah telah

menciptakannya sebagai makhluk terbaik yang dijaga kemurniannya dan telah

membagi tugas dan perintahnya. Menurut beberapa ulama perdebatan tentang

wanita karir dan beberapa dari mereka memiliki pendapat yang berbeda. Bagi

sebagian ulama, berikut pendapat ulama tentang perempuan bekerja dalam Islam

di luar rumah:

64

1) Mubah atau Boleh

 Kelompok ulama ini berpendapat bahwa Islam tidak melarang perempuan

bekerja di luar rumah, selama mereka memenuhi persyaratan untuk mengizinkan

perempuan bekerja dan mereka dapat memenuhinya. Kondisi tersebut didasarkan

pada ayat-ayat Al-Qur'an dan dongeng yang berkaitan dengan perempuan,

termasuk hak dan kewajiban yang telah ditetapkan oleh Islam. Syaratnya adalah

sebagai berikut, dijelaskan oleh Abd al-Rabb Nawwah al-Din.

a) Aurat tetap tertutup (al-hijab)

b) Menjauhi hal yang dapat menimbulkan fitnah.

c) Meminta izin kepada orang tua, wali atau suami bagi yang sudah

menikah.

d) Terus memenuhi kewajiban rumah.

e) Pekerjaannya bukanlah kepemimpinan untuk laki-laki.

2) Haram

Ulama lain berpendapat bahwa pekerjaan perempuan tidak sejalan dengan

ajaran Islam karena perempuan pada dasarnya harus bekerja dari rumah untuk

mengurus keluarga dan anak-anak. Para peneliti menunjukkan bahwa jika kita

melihat wanita yang melakukan pekerjaan rumah atau wanita yang berprofesi

cenderung melupakan tugas dan kewajibannya dalam keluarga dan terkadang

memiliki pendapatan yang lebih tinggi dari suaminya, mereka akan merasa lebih

baik dan tidak patuh kepada suaminya. Adapun kekhawatiran wanita yang sibuk

dengan pekerjaan dan belum menikah, wanita cenderung mengesampingkan

pernikahan dan lebih fokus pada karirnya. Dan yang paling penting, jika seorang

65

wanita menipu dirinya sendiri di tempat kerja dan mengarah pada perceraian atau

perceraian dalam pernikahan.

3) Wajib

Hukum tentang wanita Muslim yang bekerja dapat menjadi wajib jika

tidak ada orang lain dalam keluarga yang dapat mendukung mereka, seperti orang

tua yang lanjut usia dan tidak ada anak lain untuk mencari nafkah. Adapun

wanita, dia juga bisa mencari nafkah menggantikan suaminya jika suaminya sakit

dan tidak bisa bekerja lagi. Terlepas dari perbedaan pendapat, Al-Qur'an tidak

mengatakan bahwa perempuan tidak diperbolehkan bekerja. Dalam Islam,

perempuan dapat bekerja secara khusus jika memenuhi syarat dan syariat atau

syarat-syarat Islam dan bekerja sesuai fitrahnya, seperti menjahit, berdagang,

bekerja sebagai perawat, dokter, dokter, guru, dan pekerja mulia lainnya.

 Oleh karena itu, kita dapat menyimpulkan, seperti yang telah kita lihat di

atas, bahwa Islam tidak mewajibkan wanita untuk mencari nafkah. Dalam Islam,

tugas utama seorang wanita adalah menjadi seorang ibu dan mengelola keluarga,

meskipun Islam tidak melarang wanita untuk bekerja, membantu suami mereka,

atau sebagai sarana pemenuhan diri. Dengan batasan yang jelas dari hukum Islam,

tentunya. Untuk beberapa syarat bagi wanita yang bekerja antara lain:

a) Suami atau walinya memberikan izin

b) Tetap menjaga penampilan layaknya seorang muslimah

c) Menghindari pekerjaan yang dapat tercampurnya laki-laki dan

perempuan

66

d) Pekerjaannya sesuai dengan kodrat seorang wanita

e) Tidak menyampingkan tugas utama ibu dan pengatur rumah

tangga

Keberhasilan seorang perempuan di sektor publik seringkali diukur dan

diberi label negatif karena dia tidak berada di luar tugas utamanya dalam keluarga.

Pada mulanya kewajiban menafkahi keluarga ada pada laki-laki. Syekh Abdul

Aziz bin Baaz berkata: Islam menetapkan bahwa setiap suami dan istri memiliki

kewajiban khusus bagi masing-masing untuk memenuhi perannya untuk

membangun masyarakat yang sempurna di dalam dan di luar keluarga. Suami

berkewajiban mencari nafkah dan mencari nafkah, istri berkewajiban mendidik

anak dan memberi kasih sayang kepada keluarga.

Dan menurut hasil penelitian yang penulis lakukan tentang perspektif

ekonomi islam tentang ibu rumah tangga dalam meningkatkan perekonomian

keluarga melalui BUMDes di Tirtajaya 1 yaitu ibu rumah tangga desa Tirtajaya 1

sudah mendapatkan izin dari suami untuk bekerja di BUMDes untuk menambah

pengahasilan suami karena penghasilan suami yang tidak terlalu banyak membuat

ibu rumah tangga yang ada di desa tirtajaya 1 bekerja, namun ibu rumah tangga di

desa Tirtajaya 1 tidak melupakan kodratnya sebagai seorang istri dan ibu dan

mereka juga mengikuti aturan dan ketentuan yang telah ditetapkan oleh Islam.

67

B. Analisis Data

1. Peran Ibu Rumah Tangga dalam Meningkatkan Perekonomian

Keluarga Melalui BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin

Kabupaten Tanah Laut.

Berdasarkan hasil wawancara dari 5 informan, peneliti memperoleh

data yang sesuai dengan teori peran aktif ibu rumah tangga yang

dikemukakan oleh Sajogyo yang mengemukakan bahwa upaya ibu

mencari pekerjaan karena keadaan ekonomi keluarga yang seringkali

memaksa perempuan bekerja untuk menghidupi keluarga memenuhi

kebutuhan sehari-hari. Kondisi ini memaksa istri untuk bekerja mandiri

untuk memenuhi kebutuhan sehari-hari dan kebutuhan tanggungan dengan

penghasilan sendiri.

 Hal lain yang memotivasi ibu rumah tangga untuk memutuskan

bekerja adalah tingginya kebutuhan akan hubungan sosial, yang

menyebabkan ibu rumah tangga bekerja di mana terdapat kebutuhan yang

terkait dengan penerimaan sosial, identitas sosial yang diperoleh melalui

komunitas pekerja. Bersosialisasi dengan teman di tempat kerja lebih

menyenangkan daripada di rumah.

Selain itu, berdasarkan hasil wawancara dan observasi peneliti

dapat mengatakan bahwa peran ibu rumah tangga dalam membantu

meningkatkan perekonomian keluarga berdampak positif terhadap keadaan

ekonomi keluarga. Dari pendapatan yang diperoleh dapat menambah

pendapatan keluarga, yang digunakan untuk menutupi kebutuhan sehari-

hari, membiayai sekolah anak dan memenuhi kebutuhan lainnya. Oleh

68

karena itu, beberapa faktor menjelaskan mengapa ibu rumah tangga yang

bekerja di BUMDes bekerja untuk meningkatkan pendapatan keluarga.

a. Dorongan untuk memenuhi kebutuhan ekonomi rumah tangga

b. Ingin meringankan beban suami

c. Adanya pekerjaan yang sesuai dengan keinginannya

 d. Ingin menambah penghasilan bagi diri sendiri

 memenuhi kebutuhan finansial, alasan lain ibu rumah tangga

bekerja adalah untuk menambah penghasilan keluarga, karena penghasilan

suami masih tergolong rendah dan menuntut kehidupan keluarga yang

tinggi.

Teori tersebut juga menjadi dasar dan kesimpulan yang diambil

dari 5 informan di atas dan menegaskan bahwa peran seorang ibu rumah

tangga yang bekerja adalah untuk melakukan apa yang menjadi tugasnya,

khususnya sebagai ibu rumah tangga, yaitu mengerjakan semua pekerjaan

rumah. Dan kemudian bekerja di luar pekerjaan. Sedangkan sifat ibu

dengan pencatatan rumah tangga tinggal di jalankan. Peran ibu rumah

tangga yang baik merupakan keinginan seorang ibu yang ingin membantu

mengurangi biaya hidup keluarga karena tuntutan hidup yang terus

meningkat, sehingga wanita dalam keluarga ini harus bekerja untuk

mencari uang, dan menambah penghasilan suaminya.

Ibu rumah tangga yang ada di desa Tirtajaya 1 melakukan kegiatan

ekonomi termasuk memproduksi bahan baku rempah-rempah untuk

dijadikan sebagai minuman instant dan juga mengolah kotoran sapi

69

menjadi pupuk yang bekerja sama dengan Bumdes Tirtajaya 1, setelah itu

ibu rumah tangga yang ada di desa Tirtajaya 1 menjual barang produksi

tersebut ke masyarakat luas untuk mendapatkan penghasilan penjualan.

Dari penghasilan penjualan tersebut mereka di beri upah oleh Bumdes

sehingga dari upah tersebut ibu rumah tangga disana dapat membantu

perekonomian keluarganya. Peran ganda juga diberikan kepada ibu rumah

tangga di desa Tirtajaya 1, yaitu sebagai ibu rumah tangga dan ibu yang

bekerja yang dilakukan dengan tujuan untuk meningkatkan perekonomian

keluarga. Kesejahteraan keluarga juga dapat dilihat dari kebutuhan primer,

sekunder, dan tersier yang dapat dipenuhi oleh sebuah keluarga.

2. Pandangan ekonomi Islam terhadap peran ibu rumah tangga dalam

meningkatkan perekonomian keluarga melalui BUMDes di Desa

Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah Laut.

Islam memandang laki-laki sebagai kepala keluarga yang wajib

mencari nafkah, namun disini peran perempuan sebagai istri dan ibu bagi

anak untuk membantu meningkatkan pendapatan keluarga tidak dapat

dielakkan. Karena jika melihat ibu-ibu rumah tangga yang bekerja di

BUMDes di desa Tirtajaya 1 saat ini, banyak yang membantu suaminya

untuk menambah pendapatan keluarga dan ada juga yang menggantikan

peran almarhum suaminya.

 Kesimpulan Seperti yang telah dibahas sebelumnya, Islam tidak

mewajibkan perempuan untuk mencari nafkah. Dalam Islam, tugas utama

seorang wanita adalah menjadi seorang ibu dan mengelola keluarga,

meskipun Islam tidak melarang wanita untuk bekerja, membantu suami,

70

atau sebagai alat pemenuhan diri. Dengan batasan yang jelas dari hukum

Islam, tentunya.

Seorang ulama fiqh berpendapat bahwa menurut mayoritas ulama

Hanafi, hukum wanita bekerja tidak sepenuhnya tunduk pada suaminya,

sehingga dia tidak berhak mencari nafkah, oleh karena itu tidak

diperbolehkan. Namun ada pendapat lain yang bertentangan dengan

pendapat di atas, jika istri keluar rumah untuk bekerja dan suami merasa

puas, maka suami tetap wajib menafkahi istrinya walaupun istri

mempunyai penghasilan dari pekerjaannya.

 Jadi, pada prinsipnya Islam tidak melarang perempuan bekerja di

luar keluarga, bahkan Islam membolehkan perempuan bekerja di luar

rumah dengan tujuan membangun keluarga harmonis bersama,

meningkatkan kebahagiaan keluarga, di tempat kerja istri harus tetap

menjunjung tinggi harkat dan martabat suami. Namun, ini hanya pilihan

istri, karena sebenarnya tugas utama istri sekaligus ibu rumah tangga

adalah hamil, melahirkan dan tetap menjalankan kewajiban yang dianggap

sebagai tugas istri. Untuk beberapa syarat bagi wanita yang bekerja antara

lain:

a) Mendapat izin dari suami atau walinya

b) Tetap menjaga penampilan Islamiah

c) Menghindari percampuran laki-laki dan perempuan

d) Pekerjaannya sesuai dengan tabiat seorang wanita

71

e) Tidak melalaikan perannya sebagai seorang ibu dan pengatur rumah

tangga

Menurut hasil penelitian, ibu rumah tangga yang bekerja di

BUMDes di Desa Tirtajaya 1 Kecamatan Bajuin Kabupaten Tanah laut

sudah mendapat restu atau izin dari suami, tetapi bagi yang suami

meninggal dan bercerai. Tanpa izin suaminya ibu rumah tangga disana

tetap ingin terus bekerja sendiri untuk memenuhi kebutuhan sehari-hari

dan membiayai pendidikan anak-anaknya.

 Islam tidak mengizinkan seorang ibu rumah tangga untuk bekerja

membantu suaminya dan meningkatkan pendapatannya jika pendapatan

itu digunakan hanya untuk tujuan ilegal seperti perjudian, terlepas dari

kebutuhan dan keinginan keluarganya yang dilarang dalam Islam.

Keberhasilan perempuan di depan umum sering dinilai dan dicap

negatif karena mereka telah melepaskan pekerjaan utama mereka di

rumah. Pada awalnya, laki-laki diwajibkan untuk menafkahi keluarga

mereka. Syekh Abdul Aziz Bin Baz berkata: Istri memiliki tugas khusus

di kedua belah pihak untuk memainkan perannya masing-masing dalam

menyempurnakan pembangunan masyarakat di dalam dan di luar

rumah. Suami berkewajiban untuk mencari nafkah dan penghasilan, dan

istri berkewajiban untuk membesarkan anak-anak dan mencintai

keluarga mereka.

Dan menurut hasil penelitian penulis tentang perspektif ekonomi

islam tentang peran ibu rumah tangga dalam meningkatkan

72

perekonomian rumah tangga melalui BUMDes ini yaitu ibu rumah

tangga desa Tirtajaya 1 yang bekerja sudah mendapatkan izin atau

restu dari walinya bekerja untuk meningkatkan keuangan rumah tangga

dan secara bertahap membantu suami mereka yang memiliki

penghasilan rendah. Selain itu ibu rumah tangga yang ada di desa

tirtajaya 1 bekerja juga tidak melupakan kodratnya sebagai seorang istri

dan ibu dengan mengikuti aturan dan ketentuan yang ditetapkan oleh

Islam.

