
BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Desa Tebing Siring

Tebing Siring adalah salah satu desa di Kecamatan Bajuin, Tanah

Laut, Kalimantan Selatan, Indonesia. Sebagian penduduk desa adalah orang

Jawa dan Banjar, mereka selalu hidup rukun tanpa ada masalah antar suku

sedikitpun. Di desa tersebut banyak terdapan lahan sawit dan pohon karet,

saat ini tebing siring sedang mengalami krisis ekonomi karena harga karet

yang semakin menurun.
1
 Penamaan Desa Tebing Siring dikarenakan

letaknya yang berada di tengah-tengah pegunungan atau di kelilingi oleh

pengunungan dan medannya pun terjal atau miring. Sehingga desa ini di

sebut dengan Desa Tebing Siring.
2

Awalnya desa ini hanya terdapat Desa Tebing Siring PKMT dimana

hampir 99% orang Banjar. Kemudian meluas menjadi Tebing Siring

PKMT/kampung, Tebing Siring 1, 2 dan 3. Sehingga Desa Tebing Siring

sekarang memiliki empat desa dengan Tebing Siring Kampung yang mana

dipenuhi orang Banjar, Tebing Siring 1 dan 2 dipenuhi orang

Jawa/transmigrasi warga pulau Jawa, Tebing Siring 3 campuran orang Jawa

dan Banjar dengan mayoritas dari mereka adalah orang Jawa.

1
 https://id.wikipedia.org/wiki/Tebing_Siring,_Bajuin,_Tanah_Laut. Diakses tanggal 07

maret 2017.

2
Hasil Wawancara dengan Salah Satu Tokoh Masyarakat Desa tebing Siring, Selasa 23

Januari 2017 .

https://id.wikipedia.org/wiki/Desa
https://id.wikipedia.org/wiki/Bajuin,_Tanah_Laut
https://id.wikipedia.org/wiki/Tanah_Laut
https://id.wikipedia.org/wiki/Tanah_Laut
https://id.wikipedia.org/wiki/Kalimantan_Selatan
https://id.wikipedia.org/wiki/Indonesia
https://id.wikipedia.org/wiki/Tebing_Siring,_Bajuin,_Tanah_Laut

 50

Sejak tahun 1980-an mata pencaharian mereka adalah petani dan

buruh tebu PT. Perusahaan Nusantara XII (persero) sebagai perusahaan

penghasil gula dikala itu. Namun karena perusahaan mengalami

kebangkrutan dan mengalami pemberhentian total sehingga hampir semua

dari mereka beralihkan menjadi penambang emas murni dan petani.
3

Desa Tebing Siring di penuhi kekayaan alam yang melimpah dimana

hampir semua lokasi Desa Tebing Siring memiliki lahan tambang emas

murni sejak 1987 s/d sekarang. Masa kejayaan desa ini sejak tahun 1997

padahal dikala itu Indonesia mengalami keguncangan ekonomi atau krisis

moneter dimana nilai mata uang rupiah menurun dan harga dolar meningkat.

Uniknya di karena hal tersebut harga emas ikut meningkat karena harga

dolar meningkat. Sehingga, banyak warga desa yang makmur bahkan di

kala orang susah mencari makan mereka merenovasi rumah karena

banyaknnya keuntungan yang mereka dapat dari hasil jual-beli emas murni.

Bahkan banyak warga luar yang datang kemari sekedar mencari nafkah.

Semakin banyak mereka mencari lahan penambangan, semakin

banyak lahan yang rusak, sedikit demi sedikit kekayaan alam tersebut

berkurang. Pendapatan masyarakat mulai menurun namun pengeluaran tetap

sama. Bahkan banyak dari mereka yang merantau ke Sulawesi, Sumatera

dan daerah lainnya yang memiliki potensi bagi mereka yang tidak memiliki

ijazah pendidikan atau tidak sekolah.

3
Hasil Wawancara dengan Sekdes Tebing Siring, Selasa 23 Januari 2017.

 51

Taraf pendidikan warga Desa Tebing Siring cukup rendah banyak

dari mereka yang tidak sekolah bahkan banyak anak-anak mereka yang

menikah sejak lulus SD hanya mereka yang memiliki tekad yang kuat dan

keberanian untuk meneruskan sekolah ke kota dengan biaya seadanya. Sejak

tahun 2005 banyak dari mereka yang tidak bekerja dan hanya mampu

mencari nafkah hanya sekedar untuk satu kali makan.
4

2. Gambaran Umum PT. Kintap Jaya Wattindo
5

Awal berdirinya PT. Kintap Jaya Wattindo di Desa Tebing Siring

pada tahun 2006 dimana cabang kedua dari perusahaan PT. Kintap Jaya

Wattindo di desa Kintap. Warga Desa Tebing Siring memiliki keceriaan

tersendiri dimana ada mereka yang memiliki keuntungan atas penjualan

lahan-lahan pribadinya dan adapula mereka yang mengabdikan diri untuk

menuangkan hasrat mereka untuk berkreasi.

Bahkan berdasarkan hasil laporan jumlah tenaga kerja perkebunan

Tebing Siring PT. Kintap Jaya Wattindo semakin lama semakin meningkat

hingga pada bulan Januari 2015 sub total station direct labour sebanyak

1.154 orang. Sub total indirect labour sebanyak 21 orang dan sub G.S.A

sebanyak 3 orang jadi total tenaga kerja PT. Kintap Jaya Wattindo Januari

2015 sebanyak 1.228 orang.

4
Hasil Observasi dan Wawancara dengan Tokoh Masyarakat Tebing Siring 23 Januari

2017 pukul 13:34 – 15:39 WITA.

5
Hasil Wawancara dengan Asisten Kepala PT. Kintap Jaya Wattindo, Selasa 30 Januari

2017.

 52

Namun, sejak tahun 2014 perusahaan ini mulai goyah dan di tahun

2015 keuangan perusahaan melemah di tambah harga jual karet di Indonesia

saat ini sangat rendah. Sebagai gambaran harga karet di pasar internasional

pernah menyentuh angka tertinggi US$ 5,3 per kilogram pada 2011. Namun

di awal 2016, harganya anjlok ke posisi US$ 1 per kilogram. Sebelumnya

agar harga kembali ke posisi wajar, Gapkindo bersama Kementerian

Perindustrian dan International Tripartite Rubber Council (ITRC)

memutuskan penghentian ekspor karet.
6

Dengan ketentuan tersebut membuat PT. Kintap Jaya Wattindo tidak

hanya menghadapi masalah penurunan harga jual dan permintaan, tetapi

juga menghadapi kondisi keuangan perusahaan yang tidak stabil, yang

berdampak pada menurunnya pemasukan perusahaan sementara itu

pengeluaran tetap sama. Hal ini menimbulkan ke pailitan di bagian

keuangan pada perusahaan jika di teruskan sehingga tidak ada pilihan lagi

selain mengurangi volume produksi.

Agar tidak ada terjadinya pemberhentian secara paksa atau PHK oleh

pihak perusahaan kepada para pekerja maka yang paling tepat adalah

dengan merumahkan para pekerja harian lepas dimana mereka tidak terikat

secara sah dan hukum dengan perusahaan namun pekerja yang di perlukan

untuk pertumbuhan kebun. karena perusahaan tidak mampu memberikan

bayaran atas hasil mereka maka pihak perusahaan terpaksa mengurangi para

pekerjanya terbukti dari hasil laporan jumlah tenaga kerja perkebunan

6
https://bisnis.tempo.co/read/news/2016/06/24/090782911/bertemu-presiden-jokowi-

pengusaha-karet-minta-insentif. Di akses tangggal 24 November 2016.

 53

Tebing Siring PT. Kintap Jaya Wattindo pada bulan Januari 2016 dengan

sub total station direct labour tersisa hanya sebanyak 39 orang. Sub total

indirect labour sebanyak 0 orang dan sub G.S.A sebanyak 0 orang jadi total

tenaga kerja PT. Kintap Jaya Wattindo Januari 2016 sebanyak 39 orang

dengan sistem kerja tidak menentu atau bagian-bagian perkebunan yang

diperlukan perawatan saja itupun dengan pembayaran gajih yang cukup

lama sehingga mereka diperbolehkan mencari pekerja lain yang lebih

menjanjikan serta mampu menutupi kekurangan mereka. Dan pada akhirnya

pada bulan desember 2016 pekerja harian lepas hanya tersisa 6 orang

dengan status kerja sebagai karyawan pemeliharaan.
7

3. Motivasi Kerja Para Pekerja Harian Lepas pada PT. Kintap Jaya

Wattindo

Dari hasil riset yang dilakukan oleh peneliti, peneliti mendapatkan

data dari 8 orang responden (pekerja harian lepas) yang tersebar di Desa

Tebing Siring Kecamatan Bajuin Kabupaten Tanah laut dengan 4 orang

beretniskan Banjar dan 4 orang beretniskan Jawa dan satu orang informan

(pihak perusahaan) yang berada di perumahan induk PT. Kintap Jaya

Wattindo.

7
Hasil Wawancara 30 Januari 2017 pukul 10:26 – 10:39 WITA di perumahan PT. KJW

bag. Induk.

 54

Adapun data yang terkumpul adalah sebagai berikut:

a. Profil Responden ke-1

Nama : Siti Khadijah

Jenis Kelamin : Perempuan

Usia : 47 tahun

Status : Sudah menikah (ibu rumah tangga)

Pendidikan Terakhir : -

Alamat Rumah : Dusun I RT.03 RW.05

Agama : Islam

Suku : Banjar

Jabatan : -

Jumlah Anggota

Keluarga

: 5 orang

Siti Khadijah adalah ibu rumah tangga dengan tiga orang anak, ibu

Siti Khadijah bekerja hanya ingin membantu suami, beliau sudah bekerja

selama tiga tahun di PT. Kintap Jaya Wattindo pada tahun 2012 hingga

2015, pekerjaan tersebut diketahui dari pihak perusahaan, alasan bekerja di

PT. Kintap Jaya Wattindo karena tidak ada lagi usaha yang lain, sebelumnya

beliau pernah bekerja di PT. Perusahaan Nusantara XII (persero) sebagai

buruh selama 6 bulan namun karena suaminya pergi ke Sulawesi untuk

mencari pekerjaan sehingga beliau harus berhenti.

 Setelah di rumahkan oleh PT. Kintap Jaya Wattindo beliau

pengeluaran rumah tangga cukup berubah karena yang dulu belanja

keperluan dapur untuk satu minggu sekarang hanya cukup satu hari saja,

jatah belanja anak-anak mereka pun berkurang. Untuk sayur-menyayur yang

dulunya membeli sekarang hanya memanfaatkan tanaman yang ada selain

itu beliau dan suami juga memulai bertani kembali namun hanya untuk di

 55

konsumsi sendiri tidak untuk di perjualbelikan seperti padi, kacang dan

terong.

Motivasi terbesar beliau dalam bekerja adalah ingin membantu suami

dalam melangsungkan hidup serta tiga orang anak yang masih jadi

tanggunggan mereka dengan dua orang anak yang masih sekolah. Jika untuk

makan beliau memanfaatkan sumber daya alam yang ada namun jika untuk

biaya keperluan sehari-hari maka beliau harus memiliki pekerjaan yang

menghasilkan upah maka selain berkebun beliau juga bekerja di kebun karet

pribadi milik kolega dengan empat hari kerja karena di hari jumat beliau

libur dan dua harinya beliau sisihkan untuk membantu suami merawat

kebun. Jam kerja di kebun karet dari pukul 07:00/08:00 – 10:00. Dengan

penghasilan menurih yang beliau dapat sebanyak 30 – 40 kg dalam waktu 4

hari atau setara dengan Rp.300.000/4 hari, dan penghasilan itu beliau

sisihkan untuk biaya pendidikan anak-anak mereka serta biaya keperluan

dapur lainnya.

Sejak berhenti bekerja di PT. Kintap Jaya Wattindo dan dari akhir

2015 – sekarang beliau sudah terbiasa menurih sehingga beliau sudah cukup

ahli dalam bidang tersebut dan beliau termasuk orang yang jujur dan dapat

di percaya sebab walaupun beliau di amanahi sendiri untuk menggambil dan

menjual hasil karet dengan pembagian keuntungan masing-masing 50%

sedikitpun beliau tidak pernah berpikiran untuk curang dan mengambil

keuntungan lebih dari kepercayaan yang besar tersebut.

 56

Ibu siti khadijah sudah cukup puas dengan pekerjaan yang di miliki

namun jika nantinya ada yang lebih pasti / lebih baik bisa saja beliau beralih

profesi, karena dari hasil pekerjaan beliau saat ini jika di kurang-kurang

dengan keperluan keluarga tidak dapat menabung untuk keperluan

mendatang.

Faktor mekanis baginya tidak terlalu berpengaruh terhadap semangat

kerjanya sebab jarak rumah dan tempat bekerja tidak begitu jauh, kondisi

kesehatan baginya cukup berpengaruh dalam hasil kerja namun faktor usia

tidak mempengaruhi semangat bekerjanya hanya saja dulu ketika beliau

masih muda lowongan kerja cukup banyak dibandingkan sekarang sehingga

dulu banyak yang beliau kerjakan sedangkan sekarang semangat kerja yang

beliau miliki tetap membara namun tempat untuk mengapresiasikan

semangat tersebut tidak ada, baginya faktor lingkungan tidak berpengaruh

terhadap semangat kerja yang beliau miliki karena beliau termasuk orang

yang kurang memperdulikan bagaimana kondisi lingkungan yang ada,

namun jika hasil kerja yang beliau dapat cukup berpengaruh terhadap

semangat kerja sebab semakin banyak hasil yang beliau dapat semakin giat

beliau nantinya kembali bekerja, yang beliau rasakan selama bekerja cukup

senang dengan pekerjaan yang beliau miliki, makna bekerja baginya hanya

sebagai bantuan seorang istri untuk suami untuk memenuhi kebutuhan

pokok serta pendidikan anak-anak.

Dengan usia yang cukup tua harapan ibu Siti Khadijah nanti

kedepannya hanya satu jika beliau tidak bisa bekerja lagi semoga beliau bisa

 57

tenang tanpa harus memikirkan bagaimana memenui kebutuhan pokok atau

sudah ada tabungan untuk itu.
8

b. Profil Responden ke-2

Nama : Khoirunisa

Jenis Kelamin : Perempuan

Usia : 44 Tahun

Status : Ibu Rumah Tangga (sudah menikah)

Pendidikan

Terakhir

: SD

Alamat Rumah : RT 03 RW 05 Dusun I

Agama : Islam

Suku : Banjar

Jabatan : -

Jumlah Anggota

Keluarga

: 4 Orang

Khoirunisa adalah ibu rumah tangga yang sudah lama bekerja di PT.

Kintap Jaya Wattindo yakni sejak di bukanya lahan perkebunan di Desa

Tebing Siring yakni sejak tahun 2006 s/d 2015 dimana hampir 9 tahun,

informasi pekerjaan tersebut beliau dapat dari pihak perusahaan melalui

bapak tulang (kepala divisi). Alasan beliau bekerja di PT. Kintap Jaya

Wattindo karena tidak ada lagi pekerjaan yang lain. Seandainya perusahaan

tersebut masih memerlukan pekerja mungkin beliau akan tetap

mengabdikan usia dan tenaganya untuk tetap bekerja.

Saat ini ibu Khoirunisa bekerja di kebun pribadi milik tetangga

dengan jarak yang cukup jauh dan kondisi kebun yang kurang aman namun

beliau tetap bekerja karena ingin membantu suami dalam memenuhi

8
Hasil Wawancara 17 Januari 2017 Pukul 19:40-20:27 WITA di Desa Tebing Siring

kampung RT.003

 58

kebutuhan hidup serta biaya pendidikan dua orang anak mereka yang masih

SD dan SMP.

Saat ini kondisi keuangan ibu Khoirunisa cukup berubah daya beli

harus di kurangi agar semuanya dapat terpenuhi salah satunya yang dulu

belanja Rp.50.000/hari sekarang Rp.25.000-Rp.30.000/hari. Beliau tidak

memiliki lahan lebih selain tahan yang dibangun rumah sehingga tidak ada

lahan untuk berkebun.

Sejak dulu Ibu Khoirunisa memiliki keinginan untuk bejualan

sembako namun karena tidak ada modal keinginan tersebut tidak dapat

terealisasikan. Bahkan untuk membayar arisan sampai menunggak padahal

dulu ketika masih bekerja di PT. Kintap Jaya Wattindo ia tidak pernah lewat

pada jadwal bayar arisan.

Motivasi terbesar ibu Khoirunisa untuk bekerja adalah masalah

ekonomi yang beliau hadapi dimana bahan-bahan pokok sekarang makin

naik sedangkan pekerjaan tidak ada dan pengeluaran selalu ada serta biaya

pendidikan anak-anaknya. Beliau bekerja setiap hari yakni dari pukul

07:00/08:00 s/d 10:00, akan tetapi jika harinya hujan beliau bekerja di sore

hari dari puku 16:00 s/d 18:00 tanpa ada hari libur.

Ibu Khoirunisa tidak pernah menyisihkan uangnya untuk menabung

sebab uangnya habis untuk keperluan sehari-hari. Beliau termasuk orang

yang profesional dalam bekerja sebab beliau sudah memiliki bekal ilmu

sejak bekerja di perusahaan dalam menurih atau menggambil getah karet di

batangnnya.

 59

Dalam hal semangat kerja bagi ibu Khoirunisa faktor mekanis sangat

berpengaruh sebab jarak rumah ketempatnya bekerja cukup jauh. Kondisi

Kesehatan juga berpengaruh, namun kondisi lingkungan baginya tidak

berpengaruh karena bekerja adalah kemauan diri sendiri jika di lihat malah

banyak tetangganya yang istrinya tidak bekerja. Faktor usia baginya cukup

berpengaruh namun usia muda dan tua bukan menjadi alsan baginya untuk

bekerja atau tidak malah keluargalah yang sangat merpotensi besar

memberikan semangat kerja baginya karena di kala muda tidak bekerjapun

tidak apa namun sejak punya anak jika tidak bekerja akan menjadi beban

bagaimana memenuhi kebutuhan mereka.

Faktor agama cukup berpengaruh apalagi jika ada kegiatan

keagamaan seperti majelis yang menceritakan tentang kerja hal tersebut

mampu menumbuhkan semangat kerja bagi pendengarnya.

Bagi ibu Khoirunisa berapapun hasil yang beliau dapat dalam bekerja

tidak berpengaruh sedikit maupun baginya tetap sama semangat untuk

kembali bekerja tetap. Rencana beliau kedepannya ialah ingin

mengumpulkan modal untuk membuka usaha dirumah seperti jualan

sembako serta ingin memberikan pendidikan anak-anak mereka hingga

sarjana sebagai investasi hari tua semoga mereka bisa membantu orang

tuannya ketika mereka berhasil nanti.
9

9
Hasil Wawancara 20 Januari 2017 Pukul 11:39-11:58 WITA di Desa Tebing Siring

kampung RT.003

 60

c. Profil Responden ke-3

Nama : Murti Ningsih

Jenis Kelamin : Perempuan

Usia : 42 Tahun

Status : Ibu rumah tangga (sudah menikah)

Pendidikan

Terakhir

: SD

Alamat Rumah : Dusun 1 RT.003 RW.005

Agama : Islam

Suku : Jawa

Jabatan : -

Jumlah Anggota

Keluarga

: 4 orang

Murti Ningsih adalah pekerja harian lepas yang sudah tiga tahun

lamanya bekerja di PT. Kintap Jaya Wattindo, pada awalnya beliau adalah

seorang pedagang rumahan, yang hampir lebih dari sepuluh tahun namun

karena semakin banyak pedagang rumahan baru membuat usaha ibu Murti

Ningsih mulai melemah, namun hal itu tidak menyurutkan ibu Murti

Ningsih untuk selalu berdagang hingga pada akhirnya di tahun 2013 beliau

ikut melamar pekerja di PT. Kintap Jaya Wattindo sebagai pekerja harian

lepas namun tidak serta merta melepaskan usaha kecilnya, hanya saja waktu

berjualan beliau sedikit berkurang yakni satu hari dalam seminggu yaitu di

hari jumat atau bertepatan dengan pasar malam yang buka di hari jumat dari

pukul 16:30 – 20:30 WITA.

Hampir satu setengah tahun terkhir ibu Murti Ningsih sudah tidak

bekerja lagi di PT. Kintap Jaya wattindo dan lebih berfokuskan pada usaha

rumahannya yang hanya beliau lakukan satu hari dalam satu minggu.

Namun Karena uang makan sehari dan uang jajan anak-anaknya di ambil

 61

dari hasil keuntungan bejualan membuat beliau buka setiap hari dari sore

sampai kue buatannya habis yang kadang sampai malam hari dengan di

bantu oleh anak bungsunya. Selain berjualan kue dan sedikit cemilan beliau

memperbolehkan bagi mereka yang ingin meletakkan dagangannya di

tempatnya berdagang seperti ketika musim buah ada yang meletakkan

beberapa ikat buah rambutan dengan memberikan beberapa keutungan dari

hasil jualannya.

Biaya kehidupan yang tetap sama dengan hasil keuntungan yang

sedikit tidak membuat ibu Murti Ningsih keluh kesah beliau tetap merasa

puas dan bersyukur atas apa yang di milikinya. Hidup adalah bekerja

baginya karena sejak kecil beliau suka membantu orang tuannya berjualan,

sehingga jiwa dan raganya sudah terbiasa dengan hal tersebut, jika satu

haripun beliau tidak bekerja badan akan terasa sakit, ditambah dengan

motivasi terbesarya untuk bekerja adalah keluarga.

Menurut ibu Murti Ningsih faktor mekanis tidak berpengaruh

terhadap semangat kerjanya karena tempat pembelian bahan baku untuk

jualannya tidak begitu jauh, kondisi lingkungan tidak berpengaruh sebab

semangat di bangun dari diri sendiri bukan orang lain, bahkan dikala

sakitpun beliau tetap bekerja selama rasa sakit itu tidak begitu parah.

Walaupun bagi ibu Murti Ningsih hasil yang di peroleh akan

mempengaruhi semangat kerja seseorang begitupun dengannya. akan tetapi,

baginya dengan bekerjalah yang membuat beliau semangat. adapun makna

bekerja baginya adalah sesuatu kebutuhan hidup dan amanah yang harus di

 62

jaga dan berusaha agar sesuai dengan harapan yang di inginkan, harapan

beliau untuk kedepannya agar usahanya bisa berkembang lebih maju.
10

d. Profil Responden ke-4

Nama : Riyadi

Jenis Kelamin : Laki-laki

Usia : 58 tahun

Status : Sudah Menikah

Pendidikan

Terakhir

: SMP

Alamat Rumah : Dusun II Blok D1 RT.09

Agama : Islam

Suku : Jawa

Jabatan : -

Jumlah Anggota

Keluarga

: 4 orang

Riyadi merupakan tulang punggung keluarga sejak kecil beliau sudah

memiliki jiwa untuk bekerja beliu termasuk pekerja harian lepas yang cukup

lama bekerja di PT. Kintap Jaya Wattindo sejak tahun 2006 s/d tahun 2015,

dan sejak tidak bekerja lagi di PT. KJW beliau merantau ke Sunga Danau

selama hampir 2 tahun dan karena usia yang cukup tua serta kondisi tubuh

yang melemah memaksa beliau kembali kekampung halaman dan sekarang

bekerja sebagai buruh karet milik tetangga dan bekerja hanya jika

dibutuhkan si pemilik kebun. pekerjaan tersebut beliau lakukan dari subuh

hingga jam 10 pagi dan persiapan sebelum beliau bekerja ialah sarapan

mempersiapan alat-alat kebun dan kendaraan.

Pengeluaran rumah tangga cukup berubah karena pekerjaan tidak

pasti sehingga biaya-biaya yang tidak penting dikurangi sehingga hanya

10

Hasil Wawancara 22 Januari 2017 Pukul 17:41-17:55 WITA di Desa Tebing Siring

kampung RT.003

 63

berfokuskan pada kebutuhan sehari-hari saja selain itu beban keluarga

sedikit berkurang karena kedua anaknya sudah lulus sekolah SMA dan

SMK. motivasi terbesar beliau bekerja adalah mencari nafkah untuk

keluarga agar bisa memenuhi kebutuhan sehari-hari. Dalam hal meneriama

pekerjaan dari luar sebelumnya akan beliau pertimbangkan terlebih dahulu

misalnya menjadi kuli bangunan ke banjar atau pelaihari jika gajinya bisa

disisihkan untuk keperluan keluarganya beliau baru menerima pekerjaan

tersebut.

Menurut pa Riyadi pekerjaan saat ini cukup memenuhi kebutuhan

sehari-hari namun tidak bisa ia sisihkan untuk keperluan yang lain, beliau

cukup bersyukur dengan pekerjaan yang ada. bagi beliau faktor mekanis

cukup berpengaruh terhadap semangat kerja dan kesehatan pun begitu juga

sehingga setiap hari beliau selalu minum jamu, dan mempersiapkan obat-

obatan seperti obat magh, sakit kepala, pegelinu dan lainnya. Sejak beliau

menjadi buruh karet hasil yang di dapat tidak begitu berpengaruh sebab

hasil yang di dapat tergantung kerja keras yang beliau lakukan.

Menurut beliau dimanapun kita bekerja kita harus menjalankannya

sesuai dengan aturan dan setiap kita bekerja dengan orang lain baik itu milik

pribadi maupun perusahaan pasti memiliki aturan sehingga kita harus

mempersiapkan diri terlebih dahulu sebelum menerima atau menawarkan

 64

diri untuk pekerjaan tersebut. harapan beliau kedepannya hanya ingin anak-

anak beliau bisa mandiri, terus berusaha dan pantang menyerah.
11

e. Profil Responden ke-5

Nama : Tomo

Jenis Kelamin : Laki-laki

Usia : 54 tahun

Status : Sudah Menikah

Pendidikan

Terakhir

: SD

Alamat Rumah : Dusun II Blok D1 RT.009

Agama : Islam

Suku : Jawa

Jabatan : -

Jumlah Anggota

Keluarga

: 4 orang

Tomo adalah tulang punggung keluarga beliau bekerja di PT. Kintap

Jaya Wattindo sejak PT. KJW tersebut di bangun di Desa Tebing Siring,

pemikiran beliau sangat berbeda dari pekerja yang lain yaitu hasil yang ia

dapat dari bekerja di PT. KJW beliau gunakan untuk modal perawatan

kebun karet pribadinya.

Kegiatan bapak Tomo sekarang menyadap kebun karet pribadi, sejak

tidak bekeraja lagi di PT. KJW pengeluaran rumah tangga sekarang di

kurangi seperti membeli barang elektronik dan lain-lain, sedangkan

mengenai keuangan keluarga beliau serahkan kepada istri perminggu

sehingga tanggungjawab keuangan beliau serahkan sepenuhnya kepada istri.

Menurut pak Tomo semangat bekerja beliau sangat di pengaruhi oleh

kondisi kesehatan, bagi pak Tomo profesi berkebun merupakan bentuk

11

Hasil Wawancara 24 Januari 2017 Pukul 15:10-15:34 WITA di Desa Tebing Siring 1

Blok D1 RT.09.

 65

karya sendiri dimana membentuk lapangan pekerjaan sendiri agar tidak di

perintah orang lain dan memiliki pengaturan sendiri untuk bekerja atau

tidak, hasil panen beliau dapat perminggu berkisar dari Rp.800.000 s/d

Rp.1.300.000 per- minggu hasil yang ia dapat tergantung cuaca dan kondisi

angin ketika menyadap sehingga waktu yang tepat baginya ialah dari hari

dari pukul 05:00 – 07:00 WITA. sebelum berangkat beliau sarapan dan

waktu bekerja beliau pergunakan semaksimal mungkin.

Setiap minggu hasil panen selalu beliau sisihkan untuk menabung

berkisaran dari Rp.100.000 s/d Rp.200.000, dalam hal berkebun beliau

cukup memperhitungkan baik buruknya seperti bagaimana mengupas kulit

batangnya agar tidak merusak batang urat karetnya sebab cara menyadap

yang tergesa-gesa atau behati-hati akan mempengaruhi tahan lamanya

pohon tersebut hidup.

Pak Tomo lebih merasa puas dengan pekerjaan saat ini karena beliau

sudah merasa cukup dengan rezeki yang ada dapat memenuhi kebutuhan

sehari-hari serta tidak terikat oleh waktu hari ini ingin bekerja atau tidak itu

tidak menjadi persoalan, faktor mekanis baginya tidak begitu berpengaruh

sebab setiap hari beliau selalu mencek kondisi kendaraannya, dari kesehatan

beliau melihat kondisi badan terlebih dahulu jika ada gangguan beliau

langsung kepuskesmas, kondisi lingkungan tidak begitu berpengaruh, faktor

usia cukup berpengaruh sebab semakin tua tenaga semakin melemah, dan

didikan orang tua sudah di bangun sejak kecil mengenai berkebun.

 66

Selama bekerja yang beliau rasakan ialah kebahagiaan karena

diberikan kesempatan kerja dan makna bekerja bagi beliau ialah ibadah,

beliau tidak merasa sudah profesional dalam bekerja sebab bekerja itu selalu

belajar dan tidak orang yang lebih pintar sebab orang pintar pun harus selalu

belajar, pak Tomo juga termasuk orang yang dapat dipercaya dan

bertanggung jawab terbukti beliau sudah di amanahi menjadi ketua RT

selama 15 tahun dan sekarang di percaya menjadi anggota DPD. Harapan

beliau kedepannya hanya sebatas minta kesehatan dan apa yang beliau ingin

tercapai.
12

f. Profil Responden ke-6

Nama : Wiji Utomo

Jenis Kelamin : Laki-laki

Usia : 24 tahun

Status : Belum Menikah

Pendidikan

Terakhir

: SD

Alamat Rumah : Dusun II Blok D1 RT.10

Agama : Islam

Suku : Jawa

Jabatan : -

JAK : -

Wiji Utomo adalah anak muda yang ingin membantu orang tuanya, ia

termasuk karyawan baru yang bekerja di PT. Kintap jaya Wattindo dan

hanya berseling satu tahun, sebelumnya ia bekerja di tambang selama empat

tahun, dan sekarang bekerja di kebun sawit, potensi lain yang ia miliki ialah

menyetir. Selain bekerja ia juga membantu orang tuannya berkebun.

12

Hasil Wawancara 23 Januari 2017 Pukul 12:48-13:07 WITA di Desa Tebing Siring 1

Blok D1 RT.09.

 67

Pengeluaran sehari-hari cukup berubah setelah tidak bekerja lagi di PT.

Kintap jaya Wattindo dan bentuk penghematan yang ia lakukan dengan

mengurangi mengkonsumsi rokok dan belanja sehari-hari.

Motivasi terbesarnya untuk bekerja ialah membantu orang tuannya

untuk menghidupi keenam adik-adiknya yang masih kecil dan mendapatkan

pendidikan yang layak bagi mereka, pekerjaanya sebagai buruh sawit tidak

menentu tergantung permintaan si pemilik kebun jika masa perawatan

dalam satu minggu lima hari kerja dengan masa panen satu kali dalam dua

minggu dan kerjanya full dalam satu hari dari pagi hingga sore, persiapan

sebelum bekerja menyiapkan makan siang, alat berkebun serta memeriksa

kondisi kendaraan, dari hasil ia bekerja posisi keuangan ia bagi tiga pertama

untuk orang tua kedua untuk menabung dan sisanya untuk konsumsi ia

sehari-hari, ia cukup puas dengan pekerjaan yang ada sebab teman di

seusiannya banyak yang tidak bekerja selain itu tanggungan orang tua

berkurang dan beban cukup berkurang.

Faktor mekanis bagi Wiji tidak begitu berpengaruh terhadap

semangat kerjanya dan kondisi kesehatan cukup kuat sehingga belum bisa ia

pastikan dapat berpengaruh atau tidak namun ia termasuk anak muda yang

suka minum jamu, kondisi lingkungan tidak begitu berpengaruh baginya

semangat kerja tergantuk tekat dan semangat diri sendiri, sedangkan hasil

bekerja tidak begitu berpengaruh sebab tergantung dari hasil panennya.

Ia sudah di didik oleh orang tuannya sejak dini untuk bekerja, makna

bekerja baginya ialah mencari nafkah, menjadi laki-laki yang bertanggug

 68

jawab serta anak yang tidak menyusahkan orang tua. harapan ia kedepannya

memiliki pekerjaan yang lebih baik lagi.
13

g. Profil Responden ke-5

Nama : Siti Rukayah

Jenis Kelamin : Perempuan

Usia : 43 tahun

Status : Belum Menikah

Pendidikan

Terakhir

: SD

Alamat Rumah : Dusun I RT.003 RW.005

Agama : Islam

Suku : Banjar

Jabatan : -

Jumlah Anggota

Keluarga

: -

Sejak awal berdirinya PT. Kintap Jaya Wattindo Siti Rukayah sudah

bekerja di perusahaan tersebut yakni pada tahun 2006 hingga perusahaan

terpaksa harus merumahkannya.

Ibu Siti Rukayah memang tidak berkeluarga akan tetapi beliau

membuka lebar rumahnya untuk adik laki-laki dan keluarga untuk tinggal

bersamanya sehingga mereka bekerja sama untuk memenuhi kebutuhan

sehari-harihanya. Walaupun beliau di bantu adiknya untuk betahan hidup

namun tidak serta merta ia berdiam diri saja kini beliau memanfaatkan lahan

yang ada untuk bertani dan untuk makan sehari-hari beliau menawarkan jasa

membersihkan lahan/pekarangan dan kebun namun tidak hanya itu saja

yang beliau bisa bahkan pekerjaan laki-laki pun beliau bisa seperti

13

Hasil Wawancara 23 Januari 2017 Pukul 13:20-13:34 WITA di Desa Tebing Siring 1

Blok D1 RT.10

 69

memotong kayu, membuka lahan perkebunan, menurih dan masih banyak

lagi.

Jika hari tidak hujan ibu Siti Rukayah setiap hari pergi kesawah dari

jam 11:00 – 17:00 WITA, rutinitas beliau sebelum pergi menyiapkan

bekalnya untuk makan siang dan jika hari mulai sore beliau kembali pulang

namun jika beliau ada pekerjaan lain seperti membersihkan kebun

tetangga/menyewakan jasa pemeliharaan baru beliau tidak pergi kesawah,

walaupun pekerjaan yang beliau geluti sekarang tidak menentu dan hasil

pertanian baru bisa beliau rasakan jika sudah panen akan tetapi beliau tetap

merasa yakin dengan pekerjaan sekarang dapat memenuhi kebutuhannya

sehari-hari.

Sejak kecil beliau di didik untuk menuntut ilmu namun karena

melihat semangat orang tuanya bekerja membuat beliau ingin bekerja di

usia dini hingga sekarang. Sehingga diusianya yang hampir setangah abad

namun semangat bekerjanya masih muda, baginya jarak tidak menjadi

hambatan untuknya bekerja seberapa jauh tempat beliau bekerja akan beliau

lalui, kondisi kesehatan tidak begitu berpengaruh lelah dan letih panas yang

tidak begitu tinggi beliau tetap bekerja terkecuali mengharuskan beliau

berbaring ditempat tidur baru beliau tidak bekerja. Beliau tidak begitu

memperdulikan lingkungan yang ada baginya tidak begitu berpengaruh

terhadap semangat kerja, dari hasil / upah kerja yang beliau dapat cukup

berpengaruh terhadap semangat kembali bekerja.

 70

Menurut ibu Siti Rukayah dengan bekerja beliau memiliki

kebahagiaan tersendiri dengan bekerja beliau merasa hidup dan senang,

selain itu beliau sangat menjujung tinggi amanah jika beliau diberi

kepercayaan oleh orang lain beliau akan selalu menjaganya hingga akhir

tugasnya, harapan ia kedepan ialah memiliki pekerjaan tetap serta

penghasilan tetap.
14

h. Profil Responden ke-8

Nama : Mislukiah

Jenis Kelamin : Perempuan

Usia : 55 Tahun

Status : Ibu rumah tangga

Pendidikan

Terakhir

: SD

Alamat Rumah : Dusun I RT.003 RW.005

Agama : Islam

Suku : Banjar

Jabatan :

Jumlah Anggota

Keluarga

: 3 Orang

Mislukiah adalah ibu rumah tangga yang sudah berusia 55 tahun

dengan satu orang anak perempuan, walaupun beliau masih memiliki

seorang suami namun beliau yang menjadi tulang punggung keluarga sebab

beberapa tahun terakhir suaminya mengalami kelumpuhan akibat struk.

Profesi Mislukiah cukup banyak yakni penjahit sepatu/sandal, buruh

cuci, jasa penjahit kasur dan pedagang kue keliling dengan gajih yang pas-

pasan untuk membantu suami dalam memenuhi kebutuhan sehari-hari.

Sejak berdirinya PT. Kintap Jaya Wattindo beliau ikut melamar menjadi

14

Hasil Wawancara 02 Februari 2017 Pukul 17:37-17:47 WITA di Desa Tebing Siring

kampung RT.003

 71

pekerja harian lepas sejak 2010 – akhir 2015 sebagai karyawan pemelihara

kebun setiap pagi beliau bekerja tanpa mengenal letih bahkan rela berjalan

kaki dengan jarak yang cukup jauh jika akuntan karyawan tidak datang

namun hal itu tetap membuatnya semangat untuk membantu suami, setelah

pulang beliau langsung bersiap-siap menyelesaikan pekerjaan yang di

amanahi seperti memperbaiki sepatu, sandal, kasur atau mencuci pakaian

jika ada yang memintannya. Namun, beberapa tahun terakhir sejak beliau

tidak bekerja lagi di PT. Kintap Jaya Wattindo dan berdekatan dengan

sakitnya suami membuat ibu Mislukiah menguras seluruh tenaga dan

kemampuannya untuk mencari nafkah, pasalnya tidak ada lagi pekerjaan

yang menjanjikan pendapatan perbulannya.

Saat ini Mislukiah lebih fokus berjualan kue setiap hari dari jam

06:30 s/d 08:30 dengan berjalan kaki mengelilingi kampung, dengan modal

yang sedikit yakni Rp.25.000 s/d Rp.30.000 setiap hari dengan hasil

penjualan kue itu lah beliau memenuhi kebutuhan sehari-hari jika tidak lagi

sisa untuk membeli bahan baku beliau menawarkan jasa pihak ketiga untuk

menjualkan kue keliling milik tetangga dengan upah yang sedikit namun hal

itu tidak membuat beliau berkecil hati dan keluh kesah justru beliau

bersyukur atas kesehatan yang beliau peroleh dan bisa membantu suami

dalam memenuhi kebutuhan sehari-hari serta membahagiakan anaknya.

Ibu Mislukiah ikhlas dan sabar atas apa yang beliau jalani, beliau dan

keluarga percaya akan pertolongan serta rezeki masing-masing orang

sehingga beliau cukup puas dengan keadaannya sekarang, dan yang beliau

 72

rasakan selama bekerja adalah kebahagiaan dan beliau selalu berusaha atas

apa yang orang tugaskan untuk ia kerjakan selama itu halal.

Semangat kerja ibu Mislukiah cukup tinggi dan beliau selalu

berusaha dalam mengemban tangung jawabnya untuk keluarga. Makna

bekerja baginya adalah untuk membantu suami (ibadah) serta melanjutkan

hidup untuk memenuhi kebutuhan primer. Harapan beliau kedepannya

semoga suatu saat beliau bisa memiliki tempat untuk berjualan kue tanpa

harus keliling kampung/memiliki toko kue yang kecil di depan rumah.
15

B. Analisis Data

1. Analisis Bentuk Pekerjaan yang Dilakukan Oleh Para Pekerja Harian

Lepas pada PT. Kintap Jaya Wattindo Setelah Mereka Dirumahkan

Agama Islam bertujuan mengantarkan hidup manusia kepada

kesejahteraan dunia dan akhirat, lahir dan bathin. Islam telah

membentangkan dan merentangkan pola hidup yang ideal dan praktis. Pola

hidup Islami tersebut dengan jelas dalam Al-Qur’an dan teruarai dengan

sempurna dalam Sunnah Rasulullah saw.
16

.

Indikasi yang menandai tingginya motivasi kerja pada diri seseorang

adalah:
17

15

Hasil Wawancara 12 Maret 2017 Pukul 14:09-14:29 WITA di Desa Tebing Siring

kampung RT.003

16

Lihat Hamzah Ya’qub, Etos Kerja Islami Petunjuk Pekerjaan yang Halal dan Haram

dalam Syariat Islam, (Jakarta: CV. Pedoman Ilmu Jaya, 2001), cet.3. hlm.6.

17

Ahmad Janan Asifuddin, Etos Kerja Islami, (Surabaya: Muhammadiyah University

Press, 2004), hlm.35.

 73

a. Efesien, berarti melakukan segala sesuatu secara akurat dan tepat.

b. Rajin, berarti bekerja keras dan pantang menyerah

c. Teratur, berarti dalam melaksanakan pekerjaan dan semua

tugasnnya secara terus menerus dengan baik dan benar.

d. Disiplin/tepat waktu, berarti yang disiplin sangat berhati-hati dalam

mengelola pekerjaan serta penuh tanggungjawab untuk memenuhi

kebutuhannya.

e. Hemat, orang yang berhemat adalah orang yang mempunyai

pandangan jauh ke depan.

f. Jujur dan teliti, perilaku yang diakui oleh sikap tanggungjawab atas

apa yang diperbuatnya tersebut atau integritas.

g. Rasional dalam mengambil keputusan dan tindakan.

h. Bersedia menerima perubahan.

i. Gesit dalam memanfaatkan kesempatan.

j. Energik, adalah semangat berapi-api dan berkemampuan penuh.

k. Percaya diri dan ketulusan.

l. Mampu bekerjasama.

m. Mempunyai visi jauh ke depan.

Motivasi kerja dikatakan rendah apabila meiliki sifat <6, sedangkan

6-8 merupakan motivasi kerja sedang, dan 9-13 motivasi kerja tinggi.

Dilihat dari motivasi kerja yang dimiliki oleh para pekerja harian

lepas pada PT. Kintap Jaya Wattindo yang dijadikan penelitian, maka

 74

penulis dapat mengambil beberapa analisis dengan menggunakan teori etos

kerja, yaitu:

NO NAMA USIA STATUS

PTKP

ETNIS MOTIVASI

KERJA

INDIKASI

MOTIVASI

KERJA

1 Siti

Khadijah

47 K/4 Banjar Tinggi 10

2 Khoirunisa 44 K/2 Banjar Sedang 8

3 Murti

Ningsih

41 K/2 Jawa Tinggi 10

4 Riyadi 58 K/2 Jawa Tinggi 11

5 Tomo 54 K/2 Jawa Tinggi 12

6 Wiji Utomo 29 TK/0 Jawa Sedang 8

7 Siti

Rukayah

44 TK/0 Banjar Tinggi 11

8 Mislukiyah 55 K/1 Banjar Tinggi 11

Sumber: Data diolah, Halimah, 2017.

Bertawakal kepada Allah tidak berarti menganggur dan

meninggalkan kerja. Karena yang demikian disebut “penggantungan”, yang

tercela. Sesungguhnya Rasulullah tidak pernah memerintahkan umat

manusia meninggalkan bekerja untuk mencari rezeki dan mencari

penghidupan. Bahkan Allah mengakui cara mencari rezeki yang Allah

ridhai. Oleh sebab itu tidak ada alasan mencela jalur-jalur usaha yang

 75

disyariatkan.Yang dicela adalah yang menyebabkan pelakunya lupa kepada

Allah dan menghalanginya untuk beramal ibadah kepadaNya.
18

Berdasarkan hasil wawancara bersama para responden maka peneliti

dapat meganalisis apa saja bentuk pekerjaan yang dilakukan oleh para

pekerja harian lepas pada PT. Kintap Jaya Wattindo setelah mereka

dirumahkan yaitu:

NO NAMA BENTUK

PEKERJAAN

1 Siti Khadijah Petani dan penyadap karet

2 Khoirunisa Penyadap karet

3 Murti Ningsih Pedagang

4 Riyadi Penyadap karet

5 Tomo Penyadap karet

6 Wiji Utomo Buruh sawit

7 Siti Rukayah Petani

8 Mislukiyah Penjual kue keliling

Jasa penyahit (sandal,sepatu dan kasur)

Buruh cuci

Sumber: Data diolah, Halimah, 2017.

18

Adimarwan A.Kariem, Fikih Ekonomi Keuangan Islam, (Jakarta: Darul Haq, 2004),

hlm.78-79.

 76

2. Analisis Faktor-faktor yang Mempengaruhi Motivasi Kerja Para

Pekerja Harian Lepas pada PT. Kintap Jaya Wattindo

Ada beberapa faktor yang mempengaruhi motivasi kerja seseorang yaitu:

a. Agama

Agama merupakan faktor yang terpenting dalam menjalani

kehidupan, dalam Islam bahwasanya bekerja itu dianggap sebagai

Ibadah dan bukan hanya sebagai mencari kebutuhan tapi juga

sebuah kewajiban bagi setiap pribadi muslim.

b. Mekanis (faktor mesin)

Faktor mekanis ini penulis menemukan data dari hasil wawancara

dengan responden bahwa faktor mekanis sangat mempengaruhi

semangatnnya dalam bekerja. Seperti kendaraan merupakan barang

yang sangat penting untuk pergi ke tempat kerja, apabila rumah

responden pertama jauh dari tempat kerja. Sehingga apabila ada

masalah dengan kendaraannya maka akan terancam tidak bekerja.

c. Kimawi (faktor kimia)

Faktor kimia adalah faktor yang bersumber dari bahan-bahan kimia

misalnya obat-obatan, obat-obatan atau faktor kimia juga sangat

berpengaruh pada etos kerja/semangat kerja.

d. Fasis (faktor lingkungan)

Lingkungan adalah suatu tempat yang ada di sekitar kita, manusia

tidak bisa lepas dari lingkungannya adalah satu kesatuan yang tidak

dapat dipisahkan.

 77

e. Biologis (faktor keadaan/sifat)

Faktor biologis (keadaan/sifat) sangat mempengaruhi terhadap etos

keja seperti ia memiliki sifat teratur, jujur, tulus dan percaya diri,

efesien dan hemat.

f. Fisiologis (faktor daya tahan tubuh)

Faktor fisiologis juga sangat berpengrauh terhadap etos kerja

seseorang, faktor fisiologis misalnya faktor usia, usia juga

berpengaruh terhadap etos kerja atau semangat kerja seseorang,

misalnya orang yang sudah tua daya tahan tubuhnya atau stamina

tubuhnya akan berkurang otomatis semangat kerjanya juga

berkurang tidak seperti orang yang masih muda staminanya

semakin kuat dan semangat kerjanya semakin tinggi.

g. Mental Psikologis (faktor kejiwaan)

Faktor mental psikologis adalah faktor yang sangat berpengaruh

pada manusia kerana merupakan satu kesatuan yang tidak dapat

dipisahkan, misalnya orang yang memiliki metal yang kuat ia tidak

akan cepat merasa takut terhadap suatu apapun tetapi sebaliknnya

orang yang memiliki metal yang lemah ia akan cepat merasa takut

misalnya ia akan menjadi orang penurut apabila ia sudah digertak

atau diberi sanki.

h. Ekonomi dan Kultural (budaya)

Faktor ekonomi adalah kondisi ekonomi seseorang/pengaruh gaji

yang akan ia dapat. Agama merupakan faktor yang terpenting

 78

dalam menjalani kehidupan, dalam islam bahwasanya bekerja itu

dianggap sebagai ibadah dan bukan hanya sebagai mencari

kebutuhan tapi juga sebuah kewajiban bagi setiap pribadi muslim.

Dengan kata lain faktor yang memotivasi bekerja adalah hal yang

beranggapan bakwa bekerja adalah ibadah dan selalu mensyukuri

apa yang telah diberikan oleh Allah SWT.

Dari beberapa faktor yang mempengaruhi motivasi kerja di atas,

maka penulis dapat menganalisis tentang faktor-faktor yang dapat

mempengaruhi motivasi kerja para pekerja harian lepas pada PT. Kintap

Jaya Wattindo Desa Tebing Siring Kabupaten Tanah Laut. Adapun

analisis tersebut adalah sebagai berikut:

NO NAMA FAKTOR-FAKTOR YANG MEMPENGARUHI MOTIVASI KERJA

Agama Mekanis Kimiawi Fisis Biologis Fisiologis Mental

Psikologis

Ekonomi dan

Kultural

1 Siti Khadijah  - - -    

2 Khoirunisa  - - -    

3 Murti Ningsih  - - -  -  

4 Riyadi  - - - -   

5 Tomo  - - - -   

6 Wiji Utomo  - - -  -  

7 Siti Rukayah - - - -    

8 Mislukiaah  - - -  -  

 Jumlah 7 0 0 0 6 5 8 8

Sumber: Data diolah, Halimah, 2017

 80

3. Motivasi Kerja Para Pekerja Harian Lepas pada PT. Kintap Jaya

Wattindo dalam Pandangan Ekonomi Islam

Dalam kehidupan pada saat sekarang, setiap manusia dituntut untuk

bekerja guna memenuhi kebutuhan sehari-hari. Dengan bekerja seseorang

akan menghasilkan uang, dengan uang tersebut seseorang dapat

membelanjakan segala kebutuhan sehari-hari hingga akhirnya ia dapat

bertahan hidup. Islam adalah agama yang memberikan spirit kepada

umatnya untuk melakukan pekerjaan dengan baik dan profesonal, motivasi

kerja dalam pandangan Islam sangat penting dalam konteks untuk

melakukan suatu pekerjaan yang profesional. Sebagaimana di antara tujuan

dari agama Islam adalah untuk menghantarkan umatnya untuk hidup

bahagia di dunia dan akhirat. Islam juga sangat menganjurkan manusia

untuk bekerja dengan kerja keras, rajin, mengoptimalkan kemampuan yang

dimilikinya dan sesuai kemampuannya dengan niat yang ikhlas, dan

tentunya pekerjaan yang halal.

Menurut pandangan Ekonomi Islam, yang dilakukan pekerja harian

lepas dalam melakukan pekerjaan adalah sebagai berikut:

a. Melakukan hal-hal yang di perlukan dan dibutuhkan oleh pekerjaan

Menyiapkan segala sesuatu yang diperlukan dalam menjalankan

pekerjaan agar dapat dengan maksimal mencari rezeki adalah hal

yang hampir semua para pekerja lakukan semua karyawan yang di

miliki oleh PT. Kintap Jaya Wattindo terutama para pekerja harian

 81

lepasnya seperti menyiapkan alat-alat untuk bekerja, sarapan, dan

kondisi kesehatannya.

b. Ikhlas

Ikhlas adalah selalu berusaha menghidupkan lentera Ilahi di

dalam dada dengan niat karena Allah SWT, dan berserah diri

kepadaNya serta selalu mensyukuri nikmat yang telah diberikan

Allah SWT. Ikhlas dalam menjalankan pekerjaan maksudnya yaitu

dengan di tandai semangat juang yang tinggi dan tidak pernah

meninggalkan Allah SWT dalam setiap pekerjaannya. Berdasarkan

analisis data yang didapat dari responden menunjukan hampir dari

mereka semua ikhlas dengan kondisi ekonomi yang kadang

berubah-ubah dan pekerjaan yang tidak tetap serta selalu berusaha

dalam memenuhi kebutuhan hidup mereka dengan cara yang halal

dan thayyiban.

c. Menunaikan janji di antara hak pekerjaan

Menunaikan janji adalah hal yang harus dilakukan oleh

setiap muslim. Islam mengajarkan bahwa kepada siapa pun janji itu

berikan maka harus ditepati. Janji juga bisa dikatakan sebagai

hutang dan salah satu hak seorang muslim kepada muslim lainnya

adalah menempati janji. dengan menyelesaika tugas pekerjaan

dengan jujur, amanah, teliti dan bertanggung jawab pekerjaannya

adalah salah satu contoh yang para pekerja harian lepas lakukan.

 82

d. Tekun dalam bekerja

Islam tidak meminta penganutnya hanya sekedar bekerja,

juga meminta agar mereka bekerja dengan tekun dan baik. Dengan

pengertian lain, bekerja dengan tekun dan menyelesaikannya

dengan sempurna. Ketekunan para pekerja harian lepas dapat

dilihat dari kesungguhan mereka dalam bekerja, semangat dan

bekerja keras, serta tidak mudah putus asa.

e. Mengoptimalkan kemampuan

Walaupun manusia dilahirkan sama, namun dalam

perkembangannya mereka bisa berlain-lain tergantung dari bakat,

kesematan, lingkungan dan sebagainya. Dalam setiap pekerjaan

pasti memerlukan keahlian yang khusus dan berbeda sesuai jenis

pekerjaan tersebut. Mengoptimalkan keahlian (kemampuan) dan

bekerja sesuai keahlian masing-masing merupakan anjuran dalam

agama Islam. Namun, hanya sebagian dari responden melakukan

hal tersebut seperti ibu Siti Khadijah yang memanfaatkan lahan

yang ada untuk bertani, ibu Murti Ningsih yang memanfaatkan

keahliannya untuk membuka lahan usaha, bapak Tomo yang

memanfaatkan lahan dan pengalamannya bekerja di PT. Kintap

Jaya Wattindo untuk memiliki kebun karet sendiri, dan ibu siti

Rukayah yang memanfaatkan lahan yang ada untuk betani serta ibu

Mislukiah yang selalu mencari peluang dan kesempatan yang ada

 83

dengan memanfaatkan keahliannya seperti berjualan kue, jasa

penjahit sandal, sepatu atau kasur, dan jasa mencuci pakaian.

f. Pekerjaan yang halal

Di dalam Islam tidak ada perbedaan dalam pekerjaan yang

paling baik atau tidak, dimata Allah SWT. Semua pekerjaan adalah

baik sepanjang tidak bertentangan dalam syariat Islam itu sendiri.

Pekerjaan yang paling baik adalah pekerjaan yang halal. Selain itu

Islam juga tidak pernah memberikan batasan kepada umatnya

untuk berusaha dan mendapatkan usaha yang baik dan

dikehendakinya.

Dalam hal ini bekerja sebagai penurihan dengan

memanfaatkan sumber daya alam, dan berdagang merupakan

wujud pekerjaan yang dihalalkan oleh Allah SWT. Berdasarkan

hasil analisis semua responden. Bagi mereka pekerjaan yang halal

adalah pekerjaan yang didapat dari hasil keringat dan jerih payah

yang mereka lakukan sendiri. Sebagaimana firman Allah SWT

dalam Q.S Al-Baqarah/2:168 yakni:

 
  
  

  
  

   

“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang

terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah

 84

syaitan; karena Sesungguhnya syaitan itu adalah musuh yang nyata

bagimu.”
19

Dengan demikian konsep ekonomi Islam terhadap etos kerja para

pekerja harian lepas pada PT. Kintap Jaya Wattindo di desa Tebing Siring

kabupaten Tanah Laut menunjukan bahwa mereka mempunyai etos kerja

yang sesuai dengan konsep ekonomi Islam. Islam mewajibkan umatnya

untuk bekerja mencari nafkah dan menegaskan bahwa aktivitas

perekonomian dilakukan dengan baik merupakan perbuatan mulia dn

menjadi bagian dari kesalehan keagamaan (qurbah). Islam tidak

menghendaki orang suka menganggur melainkan justru memerintahkan

untuk membiasakan diri bekerja keras agar bisa mendapatkan harta

kekayaan dengan cara-cara yang baik demi kebaikan diri, keluarga dan

masyarakat.
20

 Selain itu Islam juga mewajibkan seorang muslim untuk

memiliki pekerjaan yang cocok bagi dirinya atau dapat dilakukan dengan

cukup mampu. Sebagaiman firman Allah SWT dalam Q.S al- Isr ̅’/17:84

yakni:

   
 

   
 

“Katakanlah: "Tiap-tiap orang berbuat menurut keadaannya masing-

masing". Maka Tuhanmu lebih mengetahui siapa yang lebih benar

jalanNya.”
21

19

Kementrian Agama Republik Indonesia, Al-Quran dan Terjemahnya, (Bandung: Sygma

Creative Media Cotp, 2010), hlm. 25.
20

Miftahul Huda, Aspek Ekonomi dalam Syariat Islam, (Mataraman: LKBH IAIN

Mataraman, 2007), hlm.16.

21

Kementrian Agama Republik Indonesia, Op. Cit., hlm. 290.

