

**PERAN PEREMPUAN SEBAGAI PENOPANG EKONOMI KELUARGA
DI DESA PALANGKA KECAMATAN SINJAI SELATAN
(PERSPEKTIF HUKUM ISLAM)**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Hukum
Prodi Hukum Keluarga Islam Jurusan Peradilan Agama
pada Fakultas Syariah dan Hukum
UIN Alauddin Makassar

Oleh:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
NURVINA
NIM.10100115082

FAKULTAS SYARIAH DAN HUKUM

UIN ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Yang bertandatangan di bawah ini:

Nama : NURVINA
Nim : 10100115082
Tempat /Tgl. Lahir : Sinjai, 07 Oktober 1997
Jurusan : Hukum Keluarga Islam
Fakultas : Syariah dan Hukum
Judul : Peran Perempuan Sebagai Penopang Ekonomi Keluarga Di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul **“Peran Perempuan Sebagai Penopang Ekonomi Keluarga Di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)”** adalah benar hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, dibuat atau dibantu orang lain secara keseluruhan (tanpa campur tangan penyusun), maka skripsi dan gelar yang diperoleh batal demi hukum.

Samata, Agustus 2019

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Penyusun

Nurvina
Nim: 10100115082

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "PERAN PEREMPUAN SEBAGAI PENOPANG EKONOMI KELUARGA DI DESA PALANGKA KECAMATAN SINJAI SELATAN (PERSPEKTIF HUKUM ISLAM) ", yang disusun oleh Nurvina. NIM: 10100115082 mahasiswa Prodi Hukum Keluarga Islam Jurusan Peradilan Agama pada Fakultas Syari'ah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munāqasyah* yang diselenggarakan pada hari Selasa, tanggal 08 Agustus 2019 M, bertepatan dengan tanggal 07 Zulhijjah 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Hukum (S.H.) dalam ilmu Syari'ah dan Hukum, Jurusan Peradilan Agama (dengan beberapa perbaikan).

Makassar, 15 Agustus 2019 M

14 Zulhijjah 1440 H

DEWAN PENGUJI:

Ketua	: Prof. Dr. Darussalam, M.Ag.	(.....)
Sekretaris	: Dr. Hamsir, S.H., M.Hum	(.....)
Munaqisy I	: Dra. Hj. Hartini Tahir, M.H.I.	(.....)
Munaqisy II	: Dr. Rahma Amir, M.Ag.	(.....)
Pembimbing I	: Dr. Hj. Numaningsih, M.A.	(.....)
Pembimbing II	: Dr. Musyrikah Ilyas, S.H.I., M.H.I.	(.....)

Disahkan oleh:
Dekan Fakultas Syari'ah dan Hukum
UIN Alauddin Makassar,

Dr. H. Muhammad Muhammad Bakri, Lc., M.Ag.
NIP. 19731127 200012 1 002

KATA PENGANTAR

Puji syukur kehadiran Allah SWT yang maha mendengar lagi maha melihat dan atas segala limpahan rahmat, taufik, serta hidayah- Nyalah sehingga penulis dapat menyusun dan menyelesaikan skripsi ini. Shalawat serta do'a tercurahkan kepada Nabi Muhammad SAW, kepada keluarganya , kepada para sahabat, kepada para ulama dan orang –orang yang senantiasa istiqamah dalam menjalankan syariat islam.

Adapun maksud dari penyusunan skripsi ini adalah guna memenuhi salah satu syarat untuk menyelesaikan studi serta dalam rangka memperoleh gelar sarjana pendidikan strata (S1) pada program studi Jurusan Hukum Keluarga Islam Fakultas Syariah Dan Hukum Universitas Islam Negeri Alauddin Makassar. skripsi ini berjudul ” Peran Perempuan Sebagai Penopang Ekonomi Keluarga Di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam). Telah diselesaikan sesuai dengan waktu yang telah direncanakan, Insya Allah.

Penyelesaian skripsi ini tidak lepas dari do'a serta pengorbanan besar kedua orang tua , penulis menyampaikan penghargaan dan terima kasih yang setulus-tulusnya kepada ayahanda tercinta H.Makmur Dg Tappa dan ibunda yang kusayangi Andi.Rahmatia yang telah mencurahkan segenap cinta dan kasih sayang serta perhatian moral maupun materil. Semoga Allah SWT selalu melimpahkan Rahmat, kesehatan, karunia dan keberkahan di dunia dan di akhirat.

Atas budi baik yang telah diberikan kepada penulis. Selain itu penulis menyadari bahwa dalam proses penulisan skripsi ini banyak mengalami kendala,

namun berkat bantuan, bimbingan, kerjasama dari berbagai pihak dan berkat bagi Allah SWT, sehingga kendala- kendala yang dihadapi tersebut dapat diatasi.

Untuk itu, pada kesempatan ini penulis ingin mengucapkan terima kasih kepada :

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si.** selaku Rektor UIN Alauddin Makassar dan para pembantu rektor serta seluruh jajarannya yang senantiasa mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas UIN Alauddin Makassar.
2. Bapak **Prof. Dr. Darussalam Syamsuddin, M.Ag.** selaku dekan Fakultas Syariah Dan Hukum UIN Alauddin Makassar beserta jajarannya.
3. Bapak **Dr. Supardin M.HI.** selaku Ketua Jurusan Hukum Keluarga Islam Fakultas Syariah Dan Hukum Universitas UIN Islam Negeri Alauddin Makassar beserta ibu **Dr. Hj.Patimah, M.Ag.** selaku Sekertaris Jurusan Hukum Keluarga Islam.
4. Ibu **Dr. Hj. Nurnaningsih, M.Ag** selaku pembimbing I dan Ibu **Dr. Musyfikah Ilyas, M.H.I.** selaku pembimbing II. Kedua beliau, di tengah kesibukan dan aktifitasnya bersedia meluangkan waktu, tenaga dan pikiran untuk memberikan petunjuk dan bimbingan dalam proses penulisan dan penyelesaian skripsi ini
5. Bapak dan ibu dosen serta seluruh pegawai, staff akademik, staff perpustakaan, staff jurusan Hukum Keluarga Islam Fakultas Syariah Dan Hukum.

6. Seluruh teman kuliah Jurusan Hukum Keluarga Islam Angkatan 2015 Khususnya **Marwati Majid, Fitriani.M, Adinda Ramli, Sitti Nurulawaliah, Mardhiyyah Ulfa, Lisa Aprilyani Sijaya, Reni Andriani Rivai, Nurul Awaliyah, Jernia**, terima kasih atas kesetia kawan, dukungan dan motivasinya selama ini.
7. Kepada **Kak Edi** yang selalu sabar dan setia membantu saya.
8. Spesial kepada **Muh Sahrul** yang selalu mendampingi penulis dalam menyelesaikan skripsi ini dan juga khusus buat **Jumi** dan **kasmi** yang selalu memberi support dan masukan.
9. Kepada seluruh keluarga besarku yang tidak bosan memberikan bantuan, semangat kepada penulis sehingga dapat terselesaikan skripsi ini.

Atas segala bantuan, kerjasama, uluran tangan yang telah diberikan dengan ikhlas hati kepada penulis selama menyelesaikan studi hingga rampungnya skripsi ini. Begitu banyak bantuan yang telah diberikan bagi penulis, namun melalui doa dan harapan penulis, Semoga jasa-jasa beliau yang telah diberikan kepada penulis mendapat imbalan pahala yang setimpal dengannya dari Allah swt.

Akhirnya dengan penuh rendah hati penulis mengharap tegur sapa manakala terdapat kekeliruan menuju kebenaran dengan mendahulukan ucapan terima kasih yang tak terhingga.

Dg .Tata Lama, Agustus 2019

Penulis

NURVINA

Nim: 10100115082

DAFTAR ISI

JUDUL	i
KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vi
PEDOMAN TRANSLITERASI	viii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian Dan Deskripsi Fokus	4
C. Rumusan Masalah.....	7
D. Kajian Pustaka.....	7
E. Tujuan dan Kegunaan Penelitian	8
BAB II TINJAUAN TEORETIS	10
A. Konsep Tentang Peran Perempuan	10
B. Peran Perempuan Sebagai Istri.....	12
C. Peran Perempuan Sebagai Ibu.....	12
D. Peran Perempuan Dalam Perspektif Hukum Islam.....	17
BAB III METODOLOGI PENELITIAN	33
A. Jenis dan Lokasi Penelitian	33
B. Pendekatan Penelitian	34
C. Sumber Data.....	34
D. Metode Pengumpulan data.....	35
E. Instrumen Penelitian.....	36
F. Teknik Pengolahan dan Analisis Data	36
G. Pengujian dan Keabsahan data.....	37

**BAB IV (PERSPEKTIF HUKUM ISLAM) PERAN PEREMPUAN
SEBAGAI PENOPANG EKONOMI KELURGA DI DESA PALANGKA
KECAMATAN SINJAI SELATAN**

A. Gambaran Umum Desa Palangka Kecamatan Sinjai Selatan	39
B. Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka	43
C. Peran Perempuan sebagai penopang Ekonomi Keluarga Perspektif Hukum Islam	53
D. Faktor-Faktor yang Mendorong Perempuan Sebagai Penopang Ekonomi Keluarga	56
BAB V PENUTUP	63
A. Kesimpulan	63
B. Implikasi Penelitian	63
DAFTAR PUSTAKA	65
LAMPIRAN	
RIWAYAT HIDUP	

PEDOMAN TRANSLITERASI

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	ba	b	Be
ت	ta	t	Te
ث	sa	s	es (dengan titik di atas)
ج	jim	j	Je
ح	ha	h	ha (dengan titik di bawah)
خ	kha	kh	kadan ha
د	dal	d	De
ذ	zal	z	zet (dengan titik di atas)
ر	ra	r	Er
ز	zai	z	Zet
س	sin	s	Es
ش	syin	sy	Es dan ye
ص	sad	s	es (dengan titik di bawah)
ض	dad	d	de (dengan titik di bawah)
ط	ta	t	te (dengan titik di bawah)
ظ	za	z	zet (dengan titik di bawah)
ع	‘ain	‘	Apostrop terbalik

غ	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	wau	w	We
ه	ha	h	Ha
ء	hamzah	,	Apostop
ي	ya	y	Ye

Hamzah yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apapun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda ().

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal taunonofong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut :

Tanda	Nama	Huruf Latin	Nama
	<i>Fathah</i>	A	A
	<i>Kasrah</i>	I	I
	<i>Dammah</i>	U	U

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu :

Tanda	Nama	Huruf Latin	Nama
	Fathah dan ya	ai	a dan i
	Fathah dan wau	au	a dan u

3. Maddah

Maddah atau vocal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu :

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
	<i>Fathah dan alif atau ya</i>	a	a dan garis di atas
	<i>Kasrah dan ya</i>	i	i dan garis di atas
	<i>Dammah dan wau</i>	u	u dan garis di atas

4. Ta Marbutah

Transliterasi untuk *ta marbutah* ada dua, yaitu: *ta marbutah* yang hidup atau mendapat harkat *fathah*, *kasrah*, dan *dammah*, yang transliterasinya adalah [t]. Sedangkan *tamarbutah* yang mati atau mendapat harkat sukun transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *ta marbutah* diikuti oleh kata yang menggunakan kata sandang al- serta bacaan kedua kata itu terpisah, maka *ta marbutah* itu transliterasinya dengan [h].

5. Syaddah (Tasydid)

Syaddah atau *tasydid* yang dalam system tulisan Arab dilambangkan dengan sebuah tanda *tasydid* (◌ّ), dalam transliterasinya ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberitanda *syaddah*.

Jika huruf *ber-tasydid* diakhir sebuah kata dan didahului oleh huruf *kasrah*(◌ِ), maka ia ditransliterasikan seperti huruf *maddah*(i).

6. Kata Sandang

Kata sandang dalam system tulisan Arab dilambangkan dengan huruf *alif lam ma'arifah* (◌ْ). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia di ikuti oleh huruf syamsiah Maupun huruf qamariah. Kata sandang tidak mengikuti bunyi huruf yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrop (‘) hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

8. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sudah sering ditulis dalam tulisan bahasa Indonesia, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya kata *Al-Qur'an* (dari al-

Qur'an), *sunnah*, *khusus* dan *umum*. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka mereka harus ditransliterasi secara utuh.

9. Lafz al-Jalalah (الله)

Kata “Allah” yang didahului partikel seperti huruf *jar* dan huruf lainnya atau berkedudukan sebagai *mudafilaih* (frase nominal), ditransliterasi tanpa huruf hamzah.

Adapun *ta marbutah* di akhir kata yang disandarkan kepada *lafz a-ljalalah*, ditransliterasi dengan huruf [t].

10. Huruf Kapital

Walau system tulisan Arab tidak mengenal huruf kapital (*All caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf capital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama dari (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri di dahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (AL-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK,DP, CDK, dan DR).

ABSTRAK

NAMA : NURVINA

NIM : 10100115082

JUDUL SKRIPSI : PERAN PEREMPUAN SEBAGAI PENOPANG EKONOMI KELUARGA DI DESA PALANGKA KECAMATAN SINJAI SELATAN (PERSPEKTIF HUKUM ISLAM)

Skripsi ini membahas bagaimana Peran Perempuan Sebagai Penopang Ekonomi Keluarga Di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam). Rumusan masalah dalam skripsi ini adalah bagaimana Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan dan Perspektif Hukum Islam terhadap Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan .

Jenis penelitian ini adalah penelitian lapangan (*field research*), yaitu penelitian yang dilakukan langsung terjun kelapangan guna memperoleh data yang lengkap dan valid mengenai Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan. Sedangkan pendekatan yang digunakan adalah *Syar'i, Budaya dan sosiologis*, dan teknik pengumpulan datanya adalah *interview*. *Interview* ini dilakukan untuk mendapatkan informasi dengan cara mewawancarai para informan, wawancara dilakukan dengan para perempuan sebagai istri yang menjadi penopang ekonomi keluarga.

Namun setelah diadakan penelitian ini menghasilkan kesimpulan bahwa Salah satu Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan sudah dapat terlihat dari peran seorang perempuan yang banyak melakukan aktifitas diluar rumah untuk melakukan pekerjaan diprofesi masing-masing sebagai penopang ekonomi keluarganya, Perspektif Hukum Islam terhadap Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan tidaklah bertentangan dengan hukum islam, dimana seorang perempuan sebagai istri yang bekerja dianggap salah satu wujud bakti terhadap keluarga dalam menafkahi anak-anak dan beberapa tanggungan dalam keluarga. yang dimana hal tersebut mendapat izin dan restu suami sebelum melakukan kegiatan pekerjaan di masing-masing bidang tempat mereka mencari nafkah.

Implikasi Penelitian dalam skripsi ini adalah menyarankan kepada para perempuan yang mengambil peran sebagai penopang ekonomi keluarga agar ketika melakukan pekerjaan di luar rumah hendaknya mematuhi aturan yang jelas.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Negara Indonesia, semenjak proklamasi kemerdekaan hingga pada saat sekarang ini di dalam era pembangunan dan reformasi, perempuan Indonesia menjadi tumpuan harapan untuk mendorong laju dan keberhasilan pembangunan baik secara luas maupun sempit. Di masa pembangunan dan reformasi, dibutuhkan secara mutlak tenaga perempuan cakap dan perempuan ideal, yaitu perempuan yang bisa menjalankan peranan rangkapnya (peran ganda).

Era emansipasi perempuan telah menjadi dalil bagi kaum wanita atau istri untuk bekerja atau melepaskan diri dari peranan perempuan sebagai ibu rumah tangga saja. Seorang perempuan dalam keluarga memiliki wewenang penuh dalam melakukan segala perbuatan dan tindakan untuk mencapai kesejahteraan keluarga. Terlebih jika suami memiliki pekerjaan yang penghasilannya kurang untuk memenuhi kebutuhan keluarga, maka seorang perempuan sebagai istri ikut membantu untuk bekerja agar dapat memenuhi kebutuhan hidup dan mencapai kesejahteraan keluarga.¹

Eksistensi perempuan tidak hanya berdampak terhadap diri dan keluarga, tetapi juga sangat berpengaruh terhadap masyarakat, bangsa dan negara. Bahkan kemajuan atau kehancuran negeri tergantung pada perempuan. “Perempuan yang

¹Pudjiwati Sujogyo, *Peranan Wanita dalam Perkembangan Masyarakat Desa*, (Cet. Jakarta; Rajawali, 1998) h. 28

terdidik dengan baik akan melahirkan generasi yang baik dan memakmurkan negeri.”²

Perlu diketahui, bahwa para perempuan di Desa Palangka melakukan kegiatan ekonomi yang mendatangkan pendapatan (uang) untuk menopang ekonomi keluarga perempuan di Desa ini ikut mengambil peran sebagai pekerja di masing-masing bidang. Mereka bukan hanya mengerjakan pekerjaan yang sehubungan dengan tugas sebagai ibu rumah tangga atau istri saja. melainkan mereka juga bekerja untuk mendapatkan pendapatan tambahan dengan ikut bekerja di luar rumah untuk memenuhi kebutuhan ekonomi rumah tangganya.

Keluarga merupakan kesatuan masyarakat yang terkecil. Keluarga terdiri dua orang atau lebih yang diantaranya terdiri dari ayah, ibu, dan anak.³ Pada umumnya sebuah keluarga tersusun dari orang-orang yang saling berhubungan darah dan atau perkawinan meskipun tidak selalu saling berbagi atap rumah, meja makan, makanan, uang, bahkan emosi dan mejadi faktor untuk mendefinisikan sekelompok orang sebagai keluarga.

Sebuah keluarga mempunyai peran masing-masing yaitu ayah sebagai tulang punggung keluarga dan juga sebagai inti keluarga, perempuan sebagai ibu memiliki tanggung jawab pada ranah domestik karena perempuan bertanggung jawab terhadap anak-anaknya. Hal ini seperti yang telah diatur oleh al Qur'an dan Sunnah. QS. An Nisa : 4 / 34, Allah berfirman:

² Ayatullah Khomcini, *Kedudukan Wanita*, (Cet. Jakarta: Pustaka Lentera, 2004), h.45

³ Budi Suahyono dan Yan Sumaryana, *Sosiologi Wanita* (Jakarta: Frokx, 1999), h. 40

الرِّجَالُ قَوَّامُونَ عَلَى النِّسَاءِ بِمَا فَضَّلَ اللَّهُ بَعْضَهُمْ عَلَى بَعْضٍ وَبِمَا أَنْفَقُوا مِنْ أَمْوَالِهِمْ
 فَالصَّالِحَاتُ قَنِبَتْنَ حَفِظْنَ لِغَيْبِ بِي مَا حَفِظَ اللَّهُ وَالَّتِي تَخَافُونَ ذُشُورَهُنَّ فَعِظُوهُنَّ
 وَأَهْجُرُوهُنَّ فِي الْمَضَاجِعِ وَأَضْرِبُوهُنَّ فَإِنْ أَطَعْنَكُمْ فَلَا تَبْغُوا عَلَيْهِنَّ سَبِيلًا إِنَّ اللَّهَ كَانَ
 عَلِيمًا كَبِيرًا ﴿٣١﴾

Terjemahnya:

“Kaum laki-laki itu adalah pemimpin bagi kaum wanita, oleh karena Allah telah melebihkan sebahagian mereka (laki-laki) atas sebahagian yang lain (wanita), dan karena mereka (laki-laki) telah menafkahkan sebahagian dari harta mereka. Sebab itu maka wanita yang saleh, ialah yang taat kepada Allah lagi memelihara diri ketika suaminya tidak ada, oleh karena Allah telah memelihara (mereka). Wanita-wanita yang kamu khawatirkan nusyuznya, maka nasehatilah mereka dan pisahkanlah mereka di tempat tidur mereka, dan pukullah mereka. Kemudian jika mereka mentaatimu, maka janganlah kamu mencari-cari jalan untuk menyusahkannya. Sesungguhnya Allah Maha Tinggi lagi Maha Besar.”⁴

Di dalam sebuah keluarga mempunyai peran masing-masing yaitu ayah sebagai tulang punggung keluarga dan juga sebagai inti keluarga. Ibu memiliki tanggung jawab pada ranah domestik karena wanita bertanggung jawab terhadap anak-anaknya.

Alasan penulis mengangkat permasalahan ini karena lebih banyaknya perempuan atau istri-istri yang memilih untuk bekerja daripada berdiam di rumah menghabiskan waktu dengan pekerjaan rumah dan mengurus anak.

Berdasarkan uraian tersebut, penulis terdorong untuk melakukan penelitian dengan mengambil judul **“Peran Perempuan Sebagai Penopang Ekonomi**

⁴ Kementerian Agama, RI, Al-Quran dan terjemahan, (Semarang : Toha Putra, 1989), h.84

Keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)”.

B. Fokus Penelitian dan Fokus Deskripsi

1. Fokus Penelitian

Peneliti akan meninjau “Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan”

2. Deskripsi Fokus

Untuk memberikan pemahaman yang lebih jelas mengenai pembahasan skripsi ini, diperlukan beberapa penjelasan yang berkaitan yakni:

“Peran Perempuan Sebagai Penopang Ekonomi keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)”.

1. Peran Perempuan

Perempuan sebagai istri adalah pendamping hidup suami yang yang harus dihormati oleh seorang istri ketika suami kesulitan maka sang istri lah yang bisa membantunya karena istri sangat berpengaruh bagi suaminya dalam memberi semangat bekerja dan segala hal yang dilakukan suaminya. menjadi seorang pemimpin bukanlah hal yang perlu dilakukan seorang istri akan tetapi menjadi pendamping seorang pemimpin rumah tangga yang dapat membantu mengarahkan dan menenangkan adalah hal yang sangat mulia.

Peran perempuan sebagai ibu adalah orang tua perempuan seorang anak, baik melalui hubungan biologis maupun sosial. Ibu memiliki peranan yang sangat penting bagi anak, dan panggilan ibu dapat diberikan untuk perempuan yang

bukan orang tua kandung (biologis) dari seseorang yang mengisi peranan ini. Peran sebagai ibu mengandung, melahirkan, dan membesarkan anak merupakan tugas yang berlangsung selama lebih kurang 20-25 tahun dalam kehidupan perempuan. suatu jangka waktu yang cukup lama dan tentunya berlangsung tidak secara terus menerus. Perempuan yang berwawasan luas sebaiknya memiliki pandangan terhadap akhir masa tugasnya menjadi ibu. Hanya dengan sikap yang dilandasi oleh kesadaran dan disiplin yang tinggi, perempuan sebagai ibu dapat melihat anaknya menjadi anak yang bisa dibanggakan.⁵

2. Desa Palangka Kecamatan Sinjai Selatan

Sinjai merupakan salah satu kabupaten yang berada di Sulawesi selatan. Sinjai yang berjarak sekitar ±220 km dari kota Makassar. Kabupaten ini memiliki luas wilayah 819,96 km² dan berpenduduk sebanyak kurang lebih 236.497 jiwa.

Sinjai mempunyai nilai historis tersendiri, dibanding dengan kabupaten-kabupaten lain di provinsi Sulawesi Selatan. Watak dan karakter masyarakat tercermin dari system pemerintahan demokratis dan berkedaulatan rakyat. Komunikasi di antara kerajaan-kerajaan dibangun melalui landasan tatanan kesopanan yakni *sipaktau* yaitu saling menghormati, serta menjunjung tinggi nilai-nilai konsep yang ada.

3. Ekonomi Keluarga

Ekonomi atau economic dalam banyak literatur ekonomi disebutkan berasal dari bahasa Yunani yaitu kata Oikos atau Oiku dan Nomos yang berarti peraturan rumah tangga. Dengan kata lain pengertian ekonomi adalah semua yang

⁵ Musthafa As Shiba'i, *Wanita Dalam Pergumulan Syariat dan Hukum Konvensional*. Intimedia. h.7

menyangkut hal-hal yang berhubungan dengan perikehidupan dalam rumah tangga tentu saja yang dimaksud dan dalam perkembangannya kata rumah tangga bukan hanya sekedar merujuk pada satu keluarga yang terdiri dari suami, isteri dan anak-anaknya, melainkan juga rumah tangga yang lebih luas yaitu rumah tangga bangsa, negara dan dunia.⁶

Disimpulkan bahwa ekonomi keluarga adalah suatu kajian tentang upaya manusia dalam memenuhi kebutuhan-kebutuhannya melalui aktivitas-aktivitas yang dilakukan oleh seseorang yang bertanggungjawab atas kebutuhan dan kebahagiaan bagi kehidupannya (sekelompok komunitas dari masyarakatnya).

4. Hukum Islam

Secara etimologi berarti "jalan-jalan yang bisa di tempuh air", maksudnya adalah jalan yang dilalui manusia untuk menuju Allah. *Syariat Islamiyyah* adalah hukum atau peraturan Islam yang mengatur seluruh sendi kehidupan umat Islam. Selain berisi hukum, aturan dan panduan peri kehidupan, syariat Islam juga berisi kunci penyelesaian seluruh masalah kehidupan manusia baik di dunia maupun di akhirat.

Pengertian Hukum Islam (Syari'at Islam) Hukum syara' menurut ulama ushul ialah doktrin (kitab) syari' yang bersangkutan dengan perbuatan orang-

⁶Iskandar *Piutang*, *Economics Pengantar mikro dan Makro*, (Jakarta, Mitra Wacana Media, 2010) h. 14

orang mukallaf yang bersangkutan dengan perbuatan orang-orang mukallaf secara perintah atau diperintahkan memilih atau berupa ketetapan *taqrir*.⁷

C. Rumusan Masalah

Berdasarkan latar belakang di atas yang menjadi pokok permasalahan dalam penelitian ini adalah bagaimana “Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)” Penulis membuat sub masalah menjadi:

1. Bagaimana Peran Perempuan Sebagai Penopang Ekonomi Rumah Tangga di Desa Palangka Kecamatan Sinjai Selatan?
2. Bagaimana Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)?

D. Kajian Pustaka

Sebelum melakukan penelitian mengenai “Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)” peneliti menemukan buku yang berkaitan dan menjadi pedoman dalam penelitian ini, diantaranya :

Pertama, buku karangan Prof. Dr. Abdul Wahhab Khallaf, 1996 “*Kaidah-kaidah Hukum Islam Ilmu Ushulul Fiqh*” dalam buku ini menjelaskan tentang kaidah-kaidah dan aturan syariat islam hukum islam berdasarkan ilmu ushulul fiqh.

Kedua, buku karangan Dr. Akram Ridha, 2005 “*Tanggung Jawab Wanita dalam Rumah Tangga*” dalam buku ini menjelaskan tentang bagaimana

⁷Abdul Wahab Khallaf, *Ilmu Ushul Al-fiqih*, diterjemahkan oleh Noer Iskandar al-Barsany dan Moh. Tolchah mansoer dengan dengan judul *kaidah-kaidah hukum islam* (Cet. III;Jakarta. PT. raja Grafindo Persada,1993), h.153

seharusnya peran wanita atau seorang istri dalam menunaikan tanggung jawab di dalam rumah tangga.

Ketiga, buku karangan M. Ali Hasan, 2003 “*Pedoman Hidup Berumah Tangga Dalam Islam*” dalam buku ini menjelaskan tentang pedoman dan kaidah-kaidah dalam hidup berumah tangga.

Keempat, buku karangan Dr. Musthafa As Shiba’i, 2008 “*Wanita dalam Pergumulan Syariat dan Hukum Konvensional*” dalam buku ini menjelaskan tentang peran seorang perempuan dalam berkehidupan berkeluarga.

Kelima, Skripsi Darmawani, “*Peran Perempuan dalam Meningkatkan Perekonomian Keluarga*” 2013, yang menjelaskan tentang peranan perempuan atau seorang istri dalam meningkatkan perekonomian keluarga.

Keenam, Muhammad Jawad Mughniyah, 2011, “*Fiqih Lima Mazhab*” dalam buku ini menjelaskan tentang masalah-masalah kehidupan dalam islam.

Ketujuh, Buku karangan Bambang Kesowo, S.H., LL.,M., 1991, “*Kompilasi Hukum Islam*” dalam buku ini menjelaskan tentang ajaran agama islam yang ada dalam kehidupan masyarakat setiap umat.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah sebelumnya, maka yang menjadi tujuan dalam penelitian ini adalah:

- a. Untuk Mengetahui Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan sinjai Selatan

- b. Untuk Mengetahui Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (Perspektif Hukum Islam)

2. Kegunaan Penelitian

Berdasarkan tujuan dalam penelitian ini, maka manfaat yang dapat diberikan dalam penelitian ini adalah:

a. Kegunaan Teoritis

Sebagai sarana dalam menambah wawasan dan pengetahuan mengenai Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (perspektif hukum Islam)

b. Kegunaan Praktis

- 1) Penelitian ini diharapkan dapat memberikan pendalaman pengetahuan, sebagai referensi dan kontribusi bagi pihak lain yang ingin mengetahui mengenai Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (perspektif hukum Islam)
- 2) Bagi penulis, penelitian ini diharapkan dapat menjadi wahana yang bermanfaat dalam mengimplementasikan pengetahuan mengenai Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan (perspektif hukum Islam).

BAB II

TINJAUAN TEORETIS

A. Konsep Tentang Peran Perempuan

Kehadiran kaum perempuan di kehidupan ini sangatlah penting peranannya. Perempuan sebenarnya memiliki tugas dan tanggung jawab yang besar selain sebagai istri yang bakal disandangnya nanti. Banyak soal perempuan memang tidak akan pernah habisnya, terlebih bicara soal kecantikan dan kecendekiawannya. Perempuan di zaman sekarang lebih maju dalam pola pikirnya, dan perempuan di zaman sekarang sudah banyak mengikuti trend dalam dunia modern. Dari segi teknologi sampai dengan fashion perempuan selalu bisa menjadi simbol yang indah dan sedap di pandang. Dan perempuan juga wajib bisa menjaga serta menjalankan kewajiban yang sebenarnya, pada intinya kaum perempuan bukanlah kaum yang lemah dan bukan berarti perempuan tidak bisa berbuat sesuatu yang bermanfaat seperti kaum pria lakukan dalam kehidupan yang positif. Akan tetapi juga perempuan tidak bisa sewena-wena lepas dari tanggung jawabnya sebagai perempuan yang cikal dan bakal sebagai seorang ibu untuk anak keturunannya, sebagai istri atas tanggung jawabnya terhadap suaminya, dan sebagai wakil pemimpin di dalam rumah tangga, pengganti sementara peran suami saat suami dalam bertugas mencari nafkah.

Hak-Hak Perempuan

1. Hak dalam ketenagakerjaan

Setiap perempuan berhak untuk memiliki kesempatan kerja yang sama dengan laki-laki. Hak ini meliputi kesempatan yang sama dari proses seleksi,

fasilitas kerja, tunjangan, dan hingga hak untuk menerima upah yang setara. Selain itu, perempuan berhak untuk mendapatkan masa cuti yang dibayar, termasuk saat cuti melahirkan. Perempuan tidak bisa diberhentikan oleh pihak pemberi tenaga kerja dengan alasan kehamilan maupun status pernikahan.

2. Hak dalam bidang kesehatan

Perempuan berhak untuk mendapatkan kesempatan bebas dari kematian pada saat melahirkan, dan hak tersebut harus diupayakan oleh negara. Negara juga berkewajiban menjamin diperolehnya pelayanan kesehatan, khususnya pelayanan KB, kehamilan, persalinan, dan pasca-persalinan.

3. Hak yang sama dalam pendidikan

Seperti salah satu poin perjuangan RA Kartini, setiap perempuan berhak untuk mendapatkan kesempatan mengikuti pendidikan, dari tingkat dasar hingga universitas. Harus ada penghapusan pemikiran stereotip mengenai peranan laki-laki dan perempuan dalam segala tingkatan dan bentuk pendidikan, termasuk kesempatan yang sama untuk mendapatkan beasiswa.

4. Hak dalam perkawinan dan keluarga

Perempuan harus ingat bahwa ia punya hak yang sama dengan laki-laki dalam perkawinan. Perempuan punya hak untuk memilih suaminya secara bebas, dan tidak boleh ada perkawinan paksa. Perkawinan yang dilakukan haruslah berdasarkan persetujuan dari kedua belah pihak. Dalam keluarga perempuan juga memiliki hak dan tanggung jawab yang sama, baik sebagai orang tua terhadap anaknya, maupun pasangan suami-istri.

5. Hak dalam kehidupan publik dan politik

Dalam kehidupan publik dan politik, setiap perempuan berhak untuk memilih dan dipilih. Setelah berhasil terpilih lewat proses yang demokratis, perempuan juga harus mendapatkan kesempatan yang sama untuk berpartisipasi dalam perumusan kebijakan pemerintah hingga implementasinya.¹

B. Peran Perempuan Sebagai Istri

Dalam membina rumah tangga istri paling dominan menentukan dan menciptakan suasana kehidupan keluarga yang harmonis dan penuh kebahagiaan, sedangkan didalamnya terdiri dari suami dan anak-anak yang memerlukan penanganan yang berbeda. Istri harus selalu berwawasan kedepan sekaligus menjadi pengawal keluarga untuk menyelamatkan harta kekayaan suaminya untuk kebutuhan keluarga pada masa depan.² Tugas utama seorang perempuan adalah memberikan kedamaian kepada seorang suami. Dan setiap perempuan pasti mampu untuk melakukan semuanya itu. Mereka akan mengabdikan waktunya untuk memberikan segala sesuatu yang dibutuhkan suami dan anaknya.³

C. Peran Perempuan Sebagai Ibu

Perempuan sebagai ibu mengandung, melahirkan, dan membesarkan anak merupakan tugas yang berlangsung selama lebih kurang 20-25 tahun dalam kehidupan perempuan. Suatu jangka waktu yang cukup lama dan tentunya berlangsung tidak secara terus menerus. Perempuan yang berwawasan luas sebaiknya memiliki pandangan terhadap akhir masa tugasnya menjadi ibu. Hanya

¹ Syaikh Mutawalli, *Fikih Perempuan Muslimah*, (Cet I : Amzah, 2003) h. 119

² Muh Thalib, *Ketentuan Nafkah Istri dan Anak*, (Cet I : Irsyad Baitus Salam, 2000) h.14

³ Syaikh Mutawalli, *Fikih Perempuan Muslimah*, (Cet I : Amzah, 2003) h. 120

dengan sikap yang dilandasi oleh kesadaran dan disiplin yang tinggi, perempuan sebagai ibu dapat melihat anaknya menjadi pribadi yang membanggakan.

Sebagai ibu, perjalanan hidup perempuan membutuhkan pandangan jauh kedepan dan ketabahan yang luar biasa. kasih sayang dan perasaan yang halus menciptakan perasaan toleransi, keberanian, dan kesabaran. Hal itu merupakan langkah dasar dalam pembentukan keluarga. Perempuan sebagai ibu juga hendaknya menyadari, menerjemahkan serta sekaligus mewariskan nilai-nilai yang diperlukan oleh tuntutan zaman bagi generasi penerusnya tanpa menyangkal nilai esensi perempuan. Kehadiran perempuan sebagai tiang utama keluarga menyebabkan dirinya memiliki kesempatan mengembangkan naluri dalam akal budinya untuk mengembangkan aspek mental, emosional, dan perilakunya yang positif bagi generasi keturunannya. Dari sini jelaslah bagaimana perempuan sebagai ibu ikut menentukan kualitas dan kondisi manusia melalui peran yang dijalankannya.

Setelah melahirkan anak pertama, yang merupakan fase dewasa ini, yaitu menjadi seorang ibu. Kelahiran anak pertama akan mengubah terus kehidupan anda sebagai seorang perempuan, hubungan suami istri, dan identitas perkawinan, bagaimana anda memandang diri dan pasangan serta dunia luar. Kelahiran seorang anak didalam keluarga anda memerlukan perubahan besar terhadap peran yang akan dimainkan oleh anda dan suami. Setiap orang tua perlu mengambil tiga peran sekaligus yaitu sebagai individu, pasangan, dan orang tua. Ketiga peran itu memerlukan perhatian dan usaha.

Anak akan menyita waktu dan kesabaran anda. Anda juga harus menjaga dan menguatkan hubungan suami istri sebagai pasangan di samping mengendalikan tanggung jawab sebagai pasangan di samping mengendalikan tanggung jawab sebagai individu. Keadaan ini akan bertambah sulit jika anda belum memiliki kemampuan yang diperlukan padatahap ini. Kemampuan yang berhubungan dengan tahap ini juga akan memberikan komitmen yang sangat diperlukan, di samping kemampuan berkomunikasi untuk memecahkan berbagai masalah yang akan datang. Walaupun secara keseluruhan anda berbahagia dengan kelahiran seorang anak, anda pasti akan mengalaami stress dan cemas dengan perubahan-perubahan yang terjadi.

Perempuan perlu belajar menyesuaikan diri dalam hubungan yang penting dalam hidup, yaitu hubungan suami istri dan hubungan ibu anak yang memerlukan peranan anda sebagai individu, sebagai bagian pasangan, dan sebagai ibu. Kemampuan menyuarakan individualitas dan bekerja sama sebagai pasangan akan memperkuat pernikahan.

Perempuan dalam peranannya sebagai ibu adalah orang pertama yang diharapkan dapat memberikan kehangatan, kasih sayang, dan kegembiraan kepada anak-anaknya. Ibulah yang akan mengantarkan dan mengarahkan anaknya menjadi anak saleh, berilmu, dan bertakwa kepada Allah Swt. Oleh karena itu, setiap perempuan harus mempersiapkan dirinya unuk berperan sebagai seorang ibu yang dapat memberikan teladan kepada anak-anaknya. Ibu menjadi tempat mengadu bagi anak. Si anak dapat mencurahkan perasaannya ketika dia kehilangan pegangan dan mengadukan kesulitannya kepada sang ibu. Ibu seperti

perlu dididik dan dipersiapkan agar dapat memberikan bimbingan, petunjuk, dan mendidik anaknya agar menjadi anak yang saleh.

Di samping itu, pengaruh pendidikan dalam keluarga secara umum bagi perkembangan kepribadian anak adalah paling besar dibanding dengan pengaruh kehidupan lainnya dalam masyarakat. Keluarga sebagai suatu bentuk primer secara intitusional memiliki fungsi yang sangat mendasar, yaitu membentuk kepribadian anak, mengendalikan tingkah lakunya, serta menyalurkan warisan masyarakat dan kebudayaan dari satu generasi ke generasi lainnya. Pendidikan dalam keluarga sangat berperan terhadap perkembangan hidup anak dan menentukan arah proses individualisasi dan proses sosialisasi anak serta keselarasan antara dua proses tersebut sehingga memungkinkan terbentuknya kemampuan anak untuk menyesuaikan diri dengan lingkungan hidupnya. Pendidikan dalam keluarga berlangsung tanpa disadari atau secara tidak sengaja. Ia mengalami pengalaman langsung yang diperoleh anak melalui penglihatan, pendengarn, perlakuan yang diterimanya, serta latihan dan pembiasaanya. Anak menyerap, meniru, dan mengidentifikasi diri kepada orang di sekitarnya terutama dari ibu dan ayahnya.

Misalnya, dalam menumbuhkan iman dan takwa kepada anak, jika ibu dan bapaknya beriman, rajin beribadah dan penyayang kepda anak-anaknya, si anak akan menyerap kata-kata yang didengar terutama dari ibu dan bapaknya. Jika kita ingin membentuk anak yang bertakwa, berilmu, terampil, berakhlak mulia, sehat tubuh dan mental, diperlukan orang tua terutama ibu yang mampu melaksanakan fungsi pendidikan bagi anak-anaknya. Orang tua harus kuat imannya, taat

beragama, berakhlak mulia, dan sehat mentalnya. Pendidikan anak menuntut perhatian terutama dari ibu yang setiap hari menghadapinya. Banyak ibu mengeluh jika hasil didikannya kurang menggembirakan. Banyak ibu yang kebingungan, tidak tahu bagaimana caranya menghadapi anak rewel, keras hati, keras kepala, nakal, susah diatu waktu makan dan tidur. Bahkan ada ibu yang merasa sedih karena anaknya sering sakit, lekas masuk angin, dan pertumbuhan fisik dan mentalnya lambat.

Agar pertumbuhan anak berlangsung baik diperlukan seorang ibu yang tenang, penyayang, bijaksana, dan pandai mendidik serta dapat mengatur suasana rumah. Demikian sebaliknya, jika ibu dalam mendidik dan membina rumah tangganya dalam keadaan gelisah, cemas, pemarah, tidak bijaksana, tidak dapat mendidik, dan tidak mampu menciptakan ketenangan dalam rumah tangga akan mengakibatkan pertumbuhan dan perkembangan jiwa serta mental anak menjadi tegang, gelisah, sedih, dan tidak bahagia. Peranan ibu dalam pendidikan dan hari depan anak sangat penting karena orang pertama yang dikenal adalah ibunya, ibu itulah yang memberikan pengalaman pertama kepada si anak, apakah pengalaman itu menyenangkan atau tidak. Setiap pengalaman yang dilalui anak-anak, baik yang dilihat, didengar, maupun dirasakan pada masa pertumbuhannya merupakan unsur penting dalam pembinaan pribadinya. Untuk itu, ibu perlu mengetahui sekurang-kurangnya pokok-pokok penting pendidikan dan ketrampilan, misalnya, mengenai kesehatan, gizi, dan pendidikan pada umumnya. Pengaruh keteladanan ibu sangat kuat pada anak karena si anak akan mulai mengenal Tuhan melalui pengalaman di rumah, yaitu apa yang didengar dan dilihatnya dari ibu dan

bapaknyanya. Jika ibu bapaknyanya beriman, patuh, dan taat kepada Allah swt dalam segala gerak-geriknya, keteladanan yang penuh nilai agama itu yang akan diserap dan menentukan dalam segala tindak-tindakannya kelak.⁴

D. Peran Perempuan Dalam Perspektif Hukum Islam

1. Pengertian Hukum Islam

Pengertian Hukum Islam (Syari'at Islam) menurut ulama ushul ialah doktrin (kitab) syari' yang bersangkutan dengan perbuatan orang-orang mukallaf yang bersangkutan dengan perbuatan orang-orang mukallaf secara perintah atau diperintahkan memilih atau berupa ketetapan (*taqrir*).⁵ Sedangkan menurut ulama fikih hukum islam ialah efek yang dikehendaki oleh kitab syari' dalam perbuatan seperti wajib, haram dan mubah. Syariat menurut bahasa berarti jalan. Syariat menurut istilah berarti hukum-hukum yang diadakan oleh Allah untuk umatNya yang dibawa oleh seorang Nabi, baik hukum yang berhubungan dengan kepercayaan (aqidah) maupun hukum-hukum yang berhubungan dengan amaliyah.

Menurut Prof. Mahmud Syaltout, syariat adalah peraturan yang diciptakan oleh Allah supaya manusia berpegang teguh kepadaNya di dalam perhubungan dengan Tuhan dengan saudaranya sesama Muslim dengan saudaranya sesama manusia, beserta hubungannya dengan alam seluruhnya dan hubungannya dengan kehidupan.

⁴Musthafa As Shiba'I, *Wanita Dalam Pergumulan Syariat dan Hukum Konvensional*. Intimedia. h.5

⁵Abdul Wahab Khallaf, *Ilmu Ushul al-fiqih*, diterjemahkan oleh Noer Iskandar al-Barsany dan Moh. Tolchah mansoer dengan judul *Kaidah-Kaidah Hukum Islam* (Cet. III; Jakarta. PT. raja Grafindo Persada, 1993), h.153

Menurut Muhammad 'Ali dalam kitabnya *Kisyaaaf Ishthilaahaat al-Funun* memberikan pengertian syari'ah mencakup seluruh ajaran Islam, meliputi bidang aqidah, ibadah, akhlaq dan muamallah (kemasyarakatan). Syari'ah disebut juga syara', *millah* dan *diin*.

Hukum Islam berarti keseluruhan ketentuan-ketentuan perintah Allah yang wajib diturut (ditaati) oleh seorang muslim. Dari definisi tersebut syariat meliputi:

1. Ilmu Aqidah (keimanan)
2. Ilmu Fiqih (pemahaman manusia terhadap ketentuan-ketentuan Allah)
3. Ilmu Akhlaq (kesusilaan)

Berdasarkan uraian di atas dapat penulis simpulkan bahwa hukum Islam adalah syariat yang berarti hukum-hukum yang diadakan oleh Allah untuk umat-Nya yang dibawa oleh seorang Nabi, baik hukum yang berhubungan dengan kepercayaan (aqidah) maupun hukum-hukum yang berhubungan dengan amaliyah (perbuatan).

Pengertian hukum Islam sumber dan tujuan, sebagai agama universal dan menyeluruh, yang tidak hanya melulu mengatur masalah ritual ibadah saja, akan tetapi juga memiliki aturan-aturan dan fondasi keimanan bagi umat Muslim, mulai dari perkara kecil hingga besar, seperti persoalan, zakat, shalat fardhu, pembagian warisan, pernikahan dan banyak lagi. Untuk itulah, fungsi utama 5 rukun Islam dan 6 rukun iman yang senantiasa diamalkan oleh kaum Muslimin, sangatlah vital. Pada dasarnya syariat Islam menurut al-Qur'an mengatur hubungan manusia dengan Allah dan hubungan manusia dengan manusia serta makhluk hidup lainnya.

Pengertian hukum Islam atau syariat Islam adalah sistem kaidah-kaidah yang didasarkan pada wahyu Allah swt dan Sunnah Rasul mengenai tingkah laku mukallaf (orang yang sudah dapat dibebani kewajiban) yang diakui dan diyakini, yang mengikat bagi semua pemeluknya. Dan hal ini mengacu pada apa yang telah dilakukan oleh Rasul untuk melaksanakannya secara total. Syariat menurut istilah berarti hukum-hukum yang diperintahkan Allah Swt untuk umatNya yang dibawa oleh seorang Nabi, baik yang berhubungan dengan kepercayaan (aqidah) maupun yang berhubungan dengan amaliyah.

Syariat Islam menurut bahasa berarti jalan yang dilalui umat manusia untuk menuju kepada Allah Ta'ala. Dan ternyata islam bukanlah hanya sebuah agama yang mengajarkan tentang bagaimana menjalankan ibadah kepada Tuhannya saja. Keberadaan aturan atau sistem ketentuan Allah swt untuk mengatur hubungan manusia dengan Allah Ta'ala dan hubungan manusia dengan sesamanya. Aturan tersebut bersumber pada seluruh ajaran Islam, khususnya Al-Qur'an dan Hadits. Definisi hukum Islam adalah syariat yang berarti aturan yang diadakan oleh Allah untuk umat-Nya yang dibawa oleh seorang Nabi saw, baik hukum yang berhubungan dengan kepercayaan (aqidah) maupun hukum-hukum yang berhubungan dengan amaliyah (perbuatan) yang dilakukan oleh umat Muslim semuanya.

2. Sumber Hukum-Hukum Islam

Hukum Islam bukan hanya sebuah teori saja namun adalah sebuah aturan-aturan untuk diterapkan di dalam sendi kehidupan manusia. Karena banyak ditemui permasalahan-permasalahan, umumnya dalam bidang agama yang sering

kali membuat pemikiran umat muslim yang cenderung kepada perbedaan. Untuk itulah diperlukan sumber hukum Islam sebagai solusinya, yaitu sebagai berikut:

a. Al-Quran

Sumber hukum Islam yang pertama adalah Al-Quran, sebuah kitab suci umat Muslim yang diturunkan kepada nabi terakhir, yaitu Nabi Muhammad saw melalui Malaikat Jibril. Al-Quran memuat kandungan-kandungan yang berisi perintah, larangan, anjuran, kisah Islam, ketentuan, hikmah dan sebagainya. Al-Quran menjelaskan secara rinci bagaimana seharusnya manusia menjalani kehidupannya agar tercipta masyarakat yang berakhlak mulia. Maka dari itulah, ayat-ayat Al-Quran menjadi landasan utama untuk menetapkan suatu syariat.

b. Al-Hadist

Sumber hukum Islam yang kedua adalah Al-Hadist, yakni segala sesuatu yang berlandaskan pada Rasulullah saw. Baik berupa perkataan, perilaku, diamnya beliau. Di dalam Al-Hadist terkandung aturan-aturan yang merinci segala aturan yang masih global dalam Al-quran. Kata hadits yang mengalami perluasan makna sehingga disinonimkan dengan sunnah, maka dapat berarti segala perkataan (sabda), perbuatan, ketetapan maupun persetujuan dari Rasulullah SAW yang dijadikan ketetapan ataupun hukum Islam.

c. Ijma'

Kesepakatan seluruh ulama mujtahid pada satu masa setelah zaman Rasulullah atas sebuah perkara dalam agama.” Dan ijma' yang dapat dipertanggung jawabkan adalah yang terjadi di zaman sahabat, tabiin (setelah sahabat), dan tabi'ut tabiin (setelah tabiin). Karena setelah zaman mereka para

ulama telah berpecah dan jumlahnya banyak, dan perselisihan semakin banyak, sehingga tak dapat dipastikan bahwa semua ulama telah bersepakat.

Artinya jika suatu nash telah menunjukkan hukum mengenai suatu kasus dalam agama Islam dan telah diketahui melalui salah satu metode untuk mengetahui permasalahan hukum tersebut, kemudian ada kasus lainnya yang sama dengan kasus yang ada nashnya itu dalam suatu hal itu juga, maka hukum kasus tersebut disamakan dengan hukum kasus yang ada nashnya.

d. Taklid atau Taqlid

Adalah mengikuti pendapat orang lain tanpa mengetahui sumber atau alasannya.

e. Mazhab

Menurut para ulama dan ahli agama Islam, yang dinamakan mazhab adalah metode (manhaj) yang dibentuk setelah melalui pemikiran dan penelitian, kemudian orang yang menjalaninya menjadikannya sebagai pedoman yang jelas batasan-batasannya, bagian-bagiannya, dibangun di atas prinsip-prinsip dan kaidah-kaidah.

f. Qiyas

Menggabungkan atau menyamakan artinya menetapkan suatu hukum suatu perkara yang baru yang belum ada pada masa sebelumnya namun memiliki kesamaan dalam sebab, manfaat, bahaya dan berbagai aspek dengan perkara terdahulu sehingga dihukumi sama. Dalam Islam, Ijma dan Qiyas sifatnya darurat, bila memang terdapat hal-hal yang ternyata belum ditetapkan pada masa-masa sebelumnya

g. Bid'ah

Dalam agama Islam berarti sebuah perbuatan yang tidak pernah diperintahkan maupun dicontohkan oleh Nabi Muhammad SAW tetapi banyak dilakukan oleh masyarakat sekarang ini. Hukum dari bida'ah ini adalah haram. Perbuatan dimaksud ialah perbuatan baru atau penambahan dalam hubungannya dengan peribadatan dalam arti sempit (ibadah mahdhah), yaitu ibadah yang tertentu syarat dan rukunnya.

h. Istihsan

Adalah kecenderungan seseorang pada sesuatu karena menganggapnya lebih baik, dan ini bisa bersifat lahiriah (hissiy) ataupun maknawiah; meskipun hal itu dianggap tidak baik oleh orang lain.

3. Peran Perempuan Dalam Perspektif Hukum Islam

a. Makna Keluarga

Keluarga merupakan agen utama sosialisasi, sekaligus sebagai pembangun relasi anak dengan lingkungannya dan Keluarga adalah komunitas terkecil dalam struktur masyarakat.⁶ Di dalamnya ada seorang suami yang bertugas untuk memimpin rumah tangga dan juga ada seorang istri yang bertugas untuk membantu suaminya dalam mengurus rumah tangga, Sebagai ibu ia juga menciptakan suasana persahabatan, kekeluargaan dengan keluarga-keluarga lainnya dalam lingkungan di mana ia hidup, entah hubungannya dengan keluarga lain dapat hidup berdampingan secara damai dan harmonis ataupun dalam hubungannya dengan keluarganya sendiri yang merupakan kesatuan/unit yang

⁶ Rohmat, "Keluarga dan Pola Pengasuhan Anak", dalam Jurnal Studi Gender dan Anak Vol. 5, No. 1, 2010, h. 1

kompak dan keluarga yang terhormat,⁷ dan ada pula anak-anak. Masing-masing mempunyai perannya yang berbeda dalam upaya mewujudkan sebuah keluarga yang diinginkan yaitu keluarga yang sakinah .pembinaan keluarga diawali oleh perjanjian yang sangat kuat yang biasa disebut dengan akad nikah antara laki-laki dan perempuan yang bukan muhrim. Pasangan ini kemudian disebut sebagai pasangan suami istri.⁸

Dalam kehidupan berkeluarga, suami istri dituntut menjaga hubungan baik, menciptakan suasana yang harmonis, yaitu dengan menciptakan saling pengertian, saling menjaga, saling menghormati, dan saling menghargai, serta saling memenuhi kebutuhan masing-masing. Apabila suami istri melalaikan tugas dan kewajiban, maka akan terjadi kesenjangan hubungan yang akibatnya dapat menimbulkan berbagai masalah, seperti mengakibatkan kesalah pahaman, perselisihan, dan ketegangan hidup berumah tangga. Oleh karena itu antara suami maupun istri harus saling menjaga etika dalam berkeluarga, yaitu selalu menjaga keselarasan, keserasian, dan keseimbangan hubungan baik secara batiniah.

Dan lahiriah dengan melaksanakan tugas dan kewajiban masing-masing, karena lembaga perkawinan bertujuan membentuk keluarga bahagia dan sejahtera sesuai dengan ajaran islam. Dengannya dapat terwujud keluarga yang sakinah, seperti dalam firman Allah dalam QS ar-Rum/30: 21

⁷ Mailod Latuny, “Peran Ganda Perempuan Dalam Keluarga”, dalam Jurnal Sasi, Vol. 18, No. 1, 2012, h. 15

⁸ M.Quraish Shihab, *Membumikan Al-Qur’an*, (Bandung: Mizan, Cet. XXIII, 2002), h. 253, Lanjutan Pentashihan Mushaf Al-Qur’an, Badan Litbang Dan Diklat, Kementrian Agama RI, *Kedudukan...*, h.133

وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً
 إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ ﴿١٠﴾

Terjemahnya :

Dan di antara tanda-tanda kekuasaan-Nya ialah dia menciptakan untukmu isteri-isteri dari jenismu sendiri, supaya kamu cenderung dan merasa tenteram kepadanya, dan dijadikan-Nya diantaramu rasa kasih dan sayang. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi kaum yang berfikir.⁹

Ayat ini menjadikan sasaran atau tujuan hidup dalam keluarga ialah ketentraman hati, cinta, dan kasih sayang antara keduanya. Kehidupan yang sunyi tidak akan ada artinya. Apa artinya rumah tangga jika tubuhnya berdekatan tetapi ruhnya atau hatinya berjauhan.¹⁰ Selain itu ayat ini mengandung pelajaran penting yaitu bahwasannya manusia adalah makhluk yang memiliki kemampuan untuk berketurunan sebagaimana makhluk hidup yang lain.

b. Perempuan dalam Perspektif Islam

Pada zaman dulu kehidupan rumah tangga, perempuan bekerja mengurus rumah tangga sedangkan laki-laki bekerja di luar rumah. Ini kemudian menjadi suatu kebiasaan dan dipandang sebagai adat istiadat dimanapun keberadaan perempuan di dunia. Namun seiring kemajuan zaman, perempuan kemudian memilih berkarier di luar rumah untuk mencukupi keuangan serta kebutuhan lainnya. hal ini dapat dilihat pada zaman sekarang bukan hanya di kota tetapi juga di pedesaan. Adapun dalam masyarakat khususnya sinjai perempuan dibesarkan

⁹Kementerian Agama RI, *Quran dan terjemahan*, (Semarang : Toha Putra, 1989), h. 406

¹⁰Yusuf Qaradhawi, Ter. Aceng Misbah dkk, *Fiqih Wanita : Segala Hal Mengenai Wanita*, (Bandung : Jabal, Cet. II, 2007), h. 50

melalui landasan tatanan kesopanan yakni *sipaktau* yaitu saling menghormati, serta menjunjung tinggi nilai-nilai konsep yang ada dalam suatu daerah tersebut.

Perkawinan memiliki makna umum, perempuan sebagai sarana bagi pemenuhan kebutuhan hidup laki-laki. Melalui pengalaman hidup bersama, terbukalah kesempatan untuk mencari kehidupan yang tersembunyi dalam diri pasangannya. belajar untuk memahami, mengerti, dan mencintai dengan segala kekurangan dan kelebihan setiap pasangannya. Perkawinan bukanlah sesuatu yang mudah. Bagi perempuan, perkawinan memiliki dampak yang lebih jauh, seluruh kehidupannya akan dipengaruhi oleh perkawinannya. Status sosialnya berubah. Sebagai nyonya ia akan memperhatikan dan diterima oleh lingkungannya secara berbeda dibandingkan ketika ia masih berpredikat nona. Bagi perempuan tertentu, perkawinan merupakan suatu tuntutan yang harus dipenuhi olehnya. Perempuan-perempuan seperti itu telah memasuki jenjang perkawinan. Segala sesuatu yang menyertai perkawinan itu dianggapnya sebagai sesuatu yang harus dilakukannya tanpa berfikir lebih jauh dan lebih luas.¹¹

Islam telah memosisikan perempuan di tempat mulia sesuai dengan kodratnya. Dr. Yusuf Qardhawi dalam pernah mengatakan bahwa perempuan memegang peranan penting dalam kehidupan keluarga dan masyarakat.

Dalam masyarakat, kedudukan perempuan sering menjadi identitas sosial. Status sosial tersebut dikarenakan aktifitas rutin yang dilakukan seseorang. Misalnya seorang perempuan telah bersuami kemudian aktifitasnya

¹¹MusthafaAs Shiba'I, *Wanita Dalam Pergumulan Syariat dan Hukum Konvensional*. Intimedia. h.79

hanya berada di lingkungan rumah, maka status sosialnya sebagai ibu rumah tangga.¹²

Menurut Husein Syhatan bahwa :

“Perempuan dalam pandangan Islam memiliki tugas pengurus rumah tangga, menjadi seorang istri, menjadi ibu dari anak-anak, serta menjadi pendidik dan memelihara rumah tangga”.

Peranan perempuan dalam keluarga sangat dibutuhkan, terutama menjaga keharmonisan hubungan antar anggota keluarga didalamnya. Berdasarkan definisi dapat disimpulkan bahwa istri adalah sebagai partner lahir dan batin dalam membina suatu rumah tangga bagi suaminya.

c. Peran Ganda Perempuan

Peran ganda merupakan dua peran yang dilakukan oleh seorang saja dalam melakukan suatu tugas yang memang sudah menjadi hal yang dikerjakannya dan salah satu peran itu menjadi kodrat yang memang telah melekat dari dulu pada diri dan tanggung jawabnya.

Secara natural, perempuan memang mengambil dua peran, yakni sebagai ibu rumah tangga dan pekerja. Sebagai istri, ia bertugas untuk melayani kebutuhan keluarga dan sebagai ibu ia berperan merawat dan membesarkan anak-anak dengan suasana kasih sayang. Namun demikian, tidak menutup kemungkinan baginya untuk bekerja atau berdagang untuk membantu suami mencari nafkah.

¹² Yusuf Qaradhawi, Ter. Aceng Misbah dkk, *Fiqih Wanita : Segala Hal Mengenai Wanita*, (Bandung : Jabal, Cet. II, 2007), h. 50

Di dalam sebuah keluarga dalam keluarga suami bertugas mencari nafkah dan istri yang mengurus rumah tangga. Tetapi kini dengan tumbuhnya kesempatan bagi wanita bersuami untuk bekerja, pada pola kekeluargaan segera berubah dan muncul apa yang disebut dualisme karir.

Sejak berabad-abad yang lalu, khususnya masyarakat tradisional peranan wanita memang selalu identik dengan pekerjaan rumah tangga. Aktivitas tak jauh dari dapur dan tempat tidur. Seperti memasak, menghidangkan makanan, mengatur rumah, mengurus anak dan mempersolek diri untuk suami, sehingga tidak ada waktu untuk istri keluar rumah selain mengikuti pengajian dan acara sosial lainnya. Tidak ada istilah laki-laki lebih dari wanita atau pun kecuali dalam hal mencari nafkah.¹³

Semua adil sesuai dengan kodratnya masing-masing, mereka memiliki hak dan kewajiban masing-masing. Dan sudah menjadi kodat wanita sebagai mesin reproduksi (hamil, melahirkan, dan menyusui) harus mampu mengurus, mendidik, membesarkan anak-anak dan mengurus suami.

Di dalam suatu masyarakat, di mana secara tradisional yang bekerja itu hanyalah suami, akan terlihat adanya pemisahan antara pekerjaan dan keluarga. Tetapi di dalam kelompok masyarakat lain di mana istri juga ikut mencari nafkah, pendapatan tambahan yang didapatkan sering digunakan untuk membeli perlengkapan rumah tangga yang lebih baik bahkan cenderung bersifat mewah. Di dalam keluarga seperti ini peran istri mirip dengan peranan suami dalam kelas menengah.

¹³S.R Parker dkk, *Sosiologi Industri* (Jakarta ; PT. Rineka Cipta 1992) h. 16-20

Laki-laki sebagai suami bekerja mencari nafkah untuk memenuhi kebutuhan sehari-hari. Namun kenyataannya sering kali seorang suami tidak mampu memenuhi segala kebutuhan hidup keluarganya. Banyak hal yang menyebabkan ketidakmampuan suami dalam memenuhi kebutuhan hidup sehari-hari yakni sebagai berikut :

1. Latar pendidikan yang rendah sehingga dunia kerja yang digeluti juga kerja rendah (buruh kasar), karena bekerja sebagai buruh kasar maka gaji yang dihasilkan pun sedikit dan tidak cukup untuk menghidupi keluarganya.
2. Tingginya biaya hidup suatu daerah (wilayah) sehingga pendapatan yang didapat tidak seimbang dengan pengeluaran biaya hidup keluarganya.
3. Besarnya tuntutan hidup keluarga (baik itu gaya hidup istri, anak-anak atau dirinya sendiri).
4. *Handycap* (cacat badan atau nasib) seseorang sehingga menuntut dia tidak mempunyai kesempatan untuk bekerja yang layak, akibatnya tidak mempunyai pendapatan yang tetap. Akibat peran suami yang tidak maksimal inilah banyak perempuan dalam hal ini istri, mengizinkan ikut berperan dalam memenuhi kebutuhan hidup bagi keluarganya.

Pada masa sekarang ini keterlibatan wanita dalam sektor produksi sudah biasa, ada wanita yang sudah *full* bekerja di luar rumah sama dengan laki-laki. Ada juga sebagian yang lain memilih kerja paruh waktu atau menjadikan rumah tinggal mereka sebagai pusat dari kegiatan wanita mencari nafkah seperti berjualan. Bekerja paruh waktu atau penuh berarti wanita sudah ikut

berperan sebagai pencari nafkah (produksi), walaupun begitu keterlibatan wanita di sektor produksi tidak berdampak pada perlakuan yang sama untuk suami dalam mengurus keluarga dan anak. Tugas domestik tetap dianggap kerja istri, suami jarang sekali yang terlibat mengurus rumah tangga dan anak-anaknya secara intens. Saat ini banyak wanita yang berpenghasilan lebih tinggi dari suaminya tetap dominan dalam mengurus anak-anak dan keluarganya.¹⁴

Tidak jarang dalam kondisi lelah sepulang kerja wanita masih harus memasak untuk makan malam keluarga dan membantu mengerjakan PR anak maupun mengajari anak. Namun ada pula yang penghasilan seorang istri lebih tinggi dari pada suami mengakibatkan kewibawaan suami hanya mengikuti kehendak istri dan tidak ada punya daya untuk mengubah hal tersebut.

Di dalam lingkungan keluarga para istri yang mampu mencari uang sendiri akan kurang tergantung pada suaminya dibandingkan dengan wanita yang tidak bekerja. Persamaan posisi istri dan suami dalam pengambilan keputusan dalam keluarga.

d. Motivasi Perempuan Sebagai Istri yang Bekerja

Menurut Husein Syahatan bahwa keterlibatan perempuan dalam pekerjaan di dasari oleh dua hal, yaitu :

a) Kesempatan

Faktor kesempatan ini ditinjau dari perkembangan industri yang kian maju, sehingga secara tidak langsung kebutuhan tenaga kerja guna pelaksanaan industri tersebut. Banyak pekerjaan pada sebuah perusahaan tertentu

¹⁴S.R Parker dkk, *Sosiologi Industri* (Jakarta ; PT. Rineka Cipta 1992) h.60

baik yang sifatnya industri maupun kerja sosial yang membutuhkan keahlian wanita seperti keperawatan, kedokteran, sekretaris, bidan dan lainnya.

b) Tuntunan

Hal lain yang menyebabkan perempuan terlibat dalam pekerjaan karena faktor ekonomi keluarga lemah. Dalam Islam, perempuan boleh bekerja apabila rumah tangga memerlukan biaya untuk pengeluaran kebutuhan primer dan sekunder. Atau karena suami telah meninggal atau sedang sakit dan rumah tangga tidak memiliki pendapatan lain selain dari suami.

Sedangkan pendapat yang dikemukakan Rozalinda bahwa motivasi tingginya keterlibatan perempuan bekerja adalah :

a. Kebutuhan finansial

Kondisi ekonomi keluarga seringkali memaksa perempuan untuk ikut bekerja menambah penghasilan keluarga. Sering kali kebutuhan rumah tangga yang begitu besar dan mendesak, membuat suami dan istri harus bekerja untuk bisa memenuhi kebutuhan hidup sehari-hari.

b. Kebutuhan Sosial-Relasional

Wanita memilih untuk bekerja karena mempunyai kebutuhan sosial relasional yang cukup tinggi. Tempat kerja mereka sangat mencukupi kebutuhan mereka tersebut. Dalam diri mereka tersimpan suatu kebutuhan akan penerimaan sosial akan adanya identitas sosial yang diperoleh melalui komunitas kerja. Bergaul dengan rekan-rekan di kantor menjadi agenda yang lebih menyenangkan dari pada tinggal di rumah.

c. Kebutuhan Aktualisasi Diri

Bekerja adalah salah satu jalan yang dapat digunakan dalam menemukan makna hidupnya. Dengan berkarya, berkreasi, mencipta, mengekspresikan diri, membagikan ilmu dan pengalaman, menemukan sesuatu menghasilkan sesuatu serta mendapatkan penghargaan, penerimaan prestasi adalah bagian dari proses pencapaian pemenuhan diri melalui profesi maupun karir. Ia merupakan suatu pilihan yang banyak diambil oleh para perempuan di zaman sekarang terutama dengan terbukannya kesempatan yang sama pada perempuan untuk meraih jenjang karir yang tinggi.

d. Syarat Perempuan Sebagai Istri Bekerja

Seorang perempuan sebagai istri boleh bekerja jika salah satu jumlah keadaan yang memperbolehkan istri bekerja diluar rumah, tetapi keluarnya istri dari rumah untuk bekerja tidak berakibat buruk bagi dirinya, suaminya, anak-anaknya, dan masyarakatnya.

Dalam hal ini Islam telah meletakkan syarat-syarat tertentu bagi perempuan/istri yang ingin bekerja di luar rumah dalam meningkatkan taraf ekonomi, sebagaimana yang dikemukakan oleh Syaikh Mutawalli As-asya'Rawi syarat-syarat tersebut yaitu :

- a. Karena kondisi keluarga mendesak;
- b. Harus persetujuan suami;
- c. Keluar bersama mahramnya;
- d. Tidak berdesak-desak dengan laki-laki dan bercampur baur dengan mereka;

- e. Pekerjaan tersebut sesuai dengan tugas seorang perempuan.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*) dengan melakukan penelitian dalam lingkup masyarakat dengan objek dalam penelitian dilaksanakan di Dusun baru desa palangka dalam hal ini Masyarakat. Penelitian ini bersifat deskriptif dimana dalam meneliti suatu objek, suatu kondisi, suatu sistem pemikiran pada masa sekarang. Tujuan dari penelitian ini adalah untuk membuat deskripsi, gambaran atau lukisan secara sistematis, actual, dan akurat mengenai fakta-fakta, sifat-sifat serta hubungan antara fenomena yang diselidiki. Metode deskriptif adalah prosedur penelitian yang menghasilkan data yang deskriptif, yang bersumber dari tulisan atau ungkapan dan tingkah laku yang dapat diobservasi dari manusia dan hasil dari wawancara para human informan.¹

2. Lokasi Penelitian

Penelitian dilaksanakan di Dusun Baru Desa Palangka Kecamatan Sinjai Selatan, dengan asumsi dasar akan memudahkan penulis untuk memperoleh berbagai macam sumber dan referensi yang dibutuhkan guna memudahkan penulisan.

¹Burhan ashsofa, *Metode Penelitian Hukum* (Cet. Jakarta: Rineka Cipta, 2007), h.16

B. Pendekatan Penelitian

Adapun metode pendekatan penelitian yang akan di gunakan dalam penelitian ini adalah sebagai berikut:

1. Pendekatan Syar'i, yaitu pendekatan terhadap masalah yang diteliti dengan berpedoman pada norma-norma agama, melalui teks-teks al-Qur'an, Al-hadis dan kaidah-kaidah fikih serta pendapat ulama yang berkaitan dengan pokok bahasan dalam skripsi ini.
2. Pendekatan Budaya, yaitu pendekatan yang melihat sudut pandang kebudayaan yang berlaku pada masyarakat setempat.
3. Pendekatan Sosiologis, yaitu sesuatu yang ada dan terjadi dalam kehidupan bermasyarakat yang mempunyai akibat hukum.

C. Sumber Data

1. Sumber Data

Adapun sumber data yang di gunakan dalam pengumpulan data dalam penelitian ini yaitu:

- a) Data Pustaka melalui Library research yaitu metode yang dilakukan dengan cara membaca beberapa literature atau bahan bacaan yang berkaitan dengan judul penelitian, dalam hal ini bahan-bahan penelitian yang terkait dengan kepustakaan adalah:

- b) Sumber data primer

Sumber data primer yaitu bahan yang sifatnya mengikat dan mendasari bahan hukum lainnya, di antaranya adalah:

- 1) Undang-undang HIR/Rbg

2) Kompilasi Hukum Islam

c) Sumber data sekunder

Sumber data sekunder adalah sumber data yang memberikan petunjuk dan penjelasan mengenai sumber data primer. Adapun sumber data sekunder terdiri dari:

1) Buku-buku yang berkaitan dengan hukum perdata dan hukum acara perdata.

2) Literatur, dokumen, makalah-makalah, dan hasil riset yang relevan serta fakta-fakta lapangan yang berkaitan dengan penelitian ini.

d) Sumber data tersier

Sumber data tersier adalah bahan yang memberikan petunjuk maupun penjelasan terhadap bahan hukum primer dan sekunder seperti kamus, ensiklopedia, dan lain-lain.

e) Data lapangan melalui *Field research*, yaitu bahan atau data yang diperoleh dari lapangan selain buku, kitab, majalah, dan lain-lain.

D. Metode pengumpulan data

Pengumpulan data adalah suatu proses pengadaan data primer untuk perkumpulan penelitian.² Dalam penelitian ini, penulis menggunakan metode pengumpulan data sebagai berikut:

1. Penelitian Kepustakaan

Dalam melakukan teknik kepustakaan, penulis mempelajari dan membaca peraturan perundang-undangan, pendapat ahli, buku-buku, kitab *fiqh*, al-Qur'an, dan karya-karya tulis lain yang berhubungan dengan objek yang diteliti.

²Moh.Nazir, *Metode Penelitian* (Cet. VII; Jakarta: Ghalia Indonesia, 1988), h.54.

2. Penelitian Lapangan

Adapun penelitian lapangan dilakukan dengan cara:

1) Observasi

Observasi yaitu pengamatan dan pencatatan yang sistematis terhadap gejala yang diteliti.³

2) Wawancara

Wawancara yaitu tanya jawab lisan antara dua orang atau lebih secara langsung.⁴ Bertanya langsung kepada beberapa pihak yang berkompeten untuk memberikan informasi yaitu pimpinan yang berkaitan pada Kantor Dinas Sosial.

3) Dokumentasi yaitu pengumpulan data dengan melihat dokumen yang ada dan yang terkait dengan masalah yang diteliti.

E. Instrumen Penelitian

Instrumen penelitian yang dipakai untuk memperoleh data-data penelitian saat sesudah memasuki tahap pengumpulan data dilapangan adalah wawancara, dokumen, observasi, dan media elektronik seperti HandPhone (HP), Instrumen inilah yang akan menggali data dari sumber-sumber informasi.

F. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan Data

Pengolahan data yang dilakukan yaitu berdasarkan pada setiap perolehan data dari lapangan kemudian direduksi. Reduksi data merupakan proses pemulihan, pemusatan perhatian pada penyerderhanaan, pengabstrakan,

³Husaini Usman dkk, *Metode Penelitian Sosial* (Cet V, Jakarta: PT Bumi Aksara, 2004), h, 54.

⁴Husaini Usman dkk, *Metode Penelitian Sosial* (Cet V, Jakarta: PT Bumi Aksara, 2004), h, 58.

transformasi data kasar yang muncul di lapangan dengan penajaman tehnik analisis, kemudian melakukan pendeskripsian, analisis dan kemudian menafsirkan.

2. Analisis Data

Analisis data adalah proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan, dan dokumentasi. Dalam penelitian ini, data yang diperoleh dan dikumpulkan baik dalam data primer maupun data sekunder dianalisa secara kualitatif yaitu suatu cara penelitian yang dilakukan guna mencari kebenaran kualitatif yakni merupakan data yang tidak berbentuk angka.⁵

G. Keabsahan Data

Dalam menguji keabsahan data tersebut maka dilakukan dua cara sebagai berikut :

1. Meningkatkan ketekunan

Meningkatkan ketekunan yaitu melakukan pengamatan secara lebih cermat dan berkesinambungan. Dengan meningkatkan ketekunan maka peneliti dapat melakukan pengecekan kembali apakah data yang ditemukan itu salah atau tidak sehingga dapat memberikan deskripsi data yang akurat dan sistematis tentang apa yang diamati dan meningkatkan kredibilitas data.

2. Menggunakan bahan referensi.

Bahan referensi yang dimaksud disini adalah adanya pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Sebagai contoh, data hasil

⁵Rianto Adi, *Metodologi Penelitian Sosial dan Hukum* (Cet. Jakarta: Granit, 2010), h.56.

wawancara perlu didukung dengan adanya dokumentasi atau rekaman wawancara sehingga data yang diperoleh dapat menjadi kredibel atau lebih dapat dipercaya. Jadi, dalam penelitian ini peneliti akan menggunakan rekaman wawancara dan foto-foto hasil observasi sebagai bahan referensi dalam menyusun kembali hasil-hasil yang diperoleh di lapangan.

BAB IV
(PERSPEKTIF HUKUM ISLAM) PERAN PEREMPUAN SEBAGAI
PENOPANG EKONOMI KELURGA DI DESA PALANGKA
KECAMATAN SINJAI SELATAN

A. Gambaran Umum Lokasi Penelitian

1. Selayang Pandang Lokasi Penelitian

Sinjai merupakan salah satu kabupaten yang berada di Sulawesi selatan. Sinjai yang berjarak sekitar ±220 km dari kota Makassar. Kabupaten ini memiliki luas wilayah 819,96 km² dan berpenduduk sebanyak kurang lebih 236.497 jiwa.

Sinjai mempunyai nilai historis tersendiri, dibanding dengan kabupaten-kabupaten lain di provinsi Sulawesi Selatan. Watak dan karakter masyarakat tercermin dari system pemerintahan demokratis dan berkedaulatan rakyat. Komunikasi di antara kerajaan-kerajaan dibangun melalui landasan tatanan kesopanan yakni *sipaktau* yaitu saling menghormati, serta menjunjung tinggi nilai-nilai konsep yang ada.¹

a. Letak Geografis dan Batas Wilayah

Lokasi penelitian ini dikenal dengan nama Desa Palangka salah satu lokasi ini berada di bawah wilayah Desa Palangka Kecamatan Sinjai Selatan Kabupaten Sinjai.

Berdasarkan letak geografisnya, maka daerah ini (lokasi penelitian) sebagian besar wilayahnya berada di atas area dataran tinggi di samping sebagian pula wilayahnya berada di dataran rendah. Berdasarkan letak wilayah Desa

¹ Data di Peroleh Kantor Kecamatan Sinjai Selatan

Palangka ini, menunjukkan Palangka merupakan salah satu Desa yang memiliki produksi pertanian yang cukup baik, dari hasil tanaman jagung, padi, dan sayur-mayur. Ini disebabkan karena wilayah Desa ini umumnya daratan tinggi (bersuhu dingin).

Wilayah Palangka diapit beberapa Desa yang meliputi:

- Sebelah Timur berbatasan dengan Desa Barugae/Kab Bulukumba
- Sebelah Barat berbatasan dengan Desa Puncak
- Sebelah Selatan berbatasan dengan Desa Biji Nangka
- Sebelah Utara berbatasan dengan Kelurahan Sangiaserri

Jika dianalisis letak geografis Desa Palangka di atas, menunjukkan bahwa Desa Palangka ini memiliki Desa tetangga dan eksistensi keduanya yang cukup besar bagi perkembangan bangsa. Di samping itu, para warganya pun hidup damai berdampingan, sehingga kehidupan sosial bermasyarakat senantiasa berada pada kondisi yang aman dan sejahtera.

Desa Palangka memiliki Lima (5) dusun masing-masing Dusun Sumpang Ale', Dusun Honto, Dusun Baru, Dusun Pao-Pao, dan Dusun Karumassing, diantara lima dusun penduduk yang terbanyak ada pada dusun Pao-Pao yakni berkisar pada 811 jiwa, sedangkan jumlah penduduk terkecil adalah dusun Karumassing berkisar pada 444 jiwa. Adapun persebaran penduduk Desa Palangka ke dalam masing-masing dusun dapat dilihat pada tabel 1 berikut:

TABEL 1
Penduduk Tiap Dusun di Desa Palangka Kecamatan Sinjai Selatan
Kabupaten Sinjai Tahun 2013

No	Nama Dusun	Jumlah Penduduk (Jiwa)		Jumlah
		Laki-laki	Perempuan	
1	SUMPANG ALE	347	363	710
2	HONTO	268	281	549
3	BARU	374	379	753
4	PAO-PAO	396	415	811
5	KARUMASSING	234	210	444
JUMLAH		1619	1648	3267

Sumber Data: Diolah dari Kantor Desa Palangka, Kec. Sinjai Selatan

b. Agama dan Sosial Kehidupan

Masyarakat Sulawesi Selatan adalah masyarakat yang majemuk terdiri empat suku bangsa utama, yaitu suku bangsa Bugis, Makassar, Mandar dan Toraja. Tiap suku bangsa tersebut mempunyai latar belakang sosial budaya dan wilayah penyebaran masing-masing yang unik dan spesifik.

Suku bangsa Makassar sejak lama menata dasar-dasar kehidupan sosial budaya dalam berbagai satuan pemukiman yang menyebar di sepanjang pesisir pantai selat Makassar, mulai dari daerah Maros sampai ke Ujung Pandang (kini Makassar), Gowa, Takalar, Jeneponto, Bantaeng, Bulukumba, dan Sinjai. Pada zaman yang lampau masyarakat Sinjai Selatan pada umumnya, khususnya di

Desa Palangka telah menata tempat tinggal mereka di atas rumah-rumah berbentuk panggung.²

Sebagai suatu komunitas, masyarakat hidup dalam kebersamaan menjadi kodrat baginya untuk hidup dengan membutuhkan manusia lain. Ia tidak dapat hidup tanpa bantuan orang lain. Dalam kehidupan sehari-hari, sangat perlu untuk disosialisasikan sistem kehidupan sosial. Manusia adalah “makhluk sosial, yaitu makhluk yang selalu membutuhkan sesamanya dalam kehidupan sehari-hari”.³ Oleh karena itu, tidak dapat dipungkiri bahwa manusia harus selalu berhubungan dengan manusia lainnya, hubungan manusia dengan kelompok, sehingga tercipta interaksi sosial.

Umumnya masyarakat di Desa Palangka Kecamatan Sinjai Selatan Kabupaten Sinjai adalah penganut agama Islam yang taat. Masyarakat Desa Palangka Kecamatan Sinjai Selatan Kabupaten Sinjai dalam kehidupan sehari-hari dapat dilihat sifat-sifat keislamannya, mereka rajin sembahyang dan berpuasa di bulan Ramadhan. Mereka benar-benar patuh kepada ajaran-ajaran Islam yang diajarkan oleh tokoh-tokoh agama.

Berdasarkan data yang diperoleh dari data dokumentasi, terdapat beberapa masjid dan tempat-tempat peribadatan lainnya, yang selengkapnya dapat dilihat pada table berikut:

²Syamsul Bahri, dalam “*Laporan Penelitian Sejarah dan Nilai Tradisional Sulawesi Selatan* (Ujung Pandang: Dirjen Kebudayaan Balai Kajian Sejarah dan Nilai Tradisional, 1996/1997), h. 123.

³Sarlito Wirawan Sawono, *Pengantar Umum Psikologi* (Cet. II; Jakarta: Bulan Bintang, 1982), h. 95.

Tabel 2
Sarana Ibadah Desa Palangka

No	Dusun	Sarana Ibadah Yang Ada (Masjid)	Jumlah
1	SUMPANG ALE	2	2
2	HONTO	2	2
3	BARU	2	2
4	PAO-PAO	2	2
5	KARUMASSING	2	2
Jumlah		10	10

B. Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka

Hal berbeda terjadi jika posisi para perempuan sebagai pekerja juga sebagai ibu rumah tangga kemungkinan beban akan timbul dari posisi keluarga (pembinaan anak) dan kemungkinan lain timbul dari posisi pekerjaan. Berdasarkan penelitian yang dilakukan di desa palangka terhadap tujuh informan yang berprofesi berbeda-beda dalam satu keluarga pembagian waktu merupakan hal yang penting, atau diperhatikan dalam kehidupan mereka. Ini berlandaskan alasan mendasar bahwa pekerjaan yang dilakukan harus tetap berjalan dengan lancar untuk menopang ekonomi keluarga mereka.

Kehidupan ini dapat tergambarkan jika kita dapat “bertahan hidup”. Perkembangan akan semua yang menjadi kebutuhan kita seperti makanan,

minuman, pakaian, materi kepuasan seperti rumah, motor, mobil, dan banyak tanggungan dalam keluarga adalah sesuatu yang diperlukan manusia secara tidak langsung. Keinginan akan pemenuhan kepuasan tersebut merupakan sumber dari seseorang melakukan sesuatu pekerjaan.

Keterpaksaan melakukan sesuatu pekerjaan yang dilakukan manusia merupakan hasil dari cara berfikir mereka. Baik dan buruk yang mereka lakukan adalah hasil dari kesadaran mereka tentang apa yang mereka kerjakan, mulai dari Guru sd, Bidan, Pedagang, Karyawan Kantor dan Penjaga Tokoh. Kehidupan kerja dalam pandangan mereka adalah semua pekerjaan sama yang membedakannya hanyalah bidang mereka masing-masing. Sehingga yang menentukan baik kehidupan yang dijalani seseorang adalah dengan melihat pekerjaan apa yang mereka kerjakan.

Seperti yang diungkapkan Informan Harianti, Amd. Keb (29 Tahun) kepada peneliti:

“... Saya bekerja sebagai bidan di Puskesmas Samaenre sudah 4 tahun saya cukup bersabar dan harus banting tulang melakukan pekerjaan agar kebutuhan keluarga terpenuhi karena zaman sekarang harga semua kebutuhan sehari-hari naik, sebagai mana kita ketahui bahwa seorang bidan mempunyai peranan yang sangat besar dalam menjaga kesehatan ibu dan bayi yang ada didaerah tertentu dan saya harus bisa membagi waktu dengan baik antara pekerjaan diluar rumah dan didalam rumah tampah mengabaikan keluarga”⁴

Pernyataan informan tentang kehidupan dan pandangan mereka akan dunia kerja memberikan kita kejelasan bahwa mereka juga menyadari apa yang mereka lakukan adalah sesuatu hal yang dapat dimengerti, dikarenakan ada ketentuan hidup yang mereka harus jalani sebagai ibu rumah tangga dan berkeluarga. Bukan

⁴ Wawancara informan Harianti, Amd.Keb, di Desa Palangka Kecamatan Sinjai Selatan, 09 Juli 2019.

pada persoalan tentang aturan saja yang membuat mereka melihat dunia kerjanya yang harus bekerja keras dan harus bertahan dalam pekerjaan mereka agar kebutuhannya terpenuhi.

Kata lain, seseorang akan bekerja setelah mengkaji dengan baik motif dan nilai untuk bekerja. Sehingga setiap pekerjaan yang dilakukan seseorang selamanya dilandasi oleh suatu keinginan yang lahir akibat dorongan suatu kebutuhan yang ingin di penuhi dalam menjalani kehidupan. Mereka yang bekerja menyadari pentingnya peran ibu dalam berkeluarga, namun bagi mereka hal yang dapat memberikan kepuasan dalam hidup adalah terpenuhinya kebutuhan keluarga secara cukup dan menunjang kesejahteraan hidup keluarga mereka.

Begitupun dengan hal ini, informan Masniati (36 Tahun) mengatakan kepada peneliti:

“...kita kerja begini bukanji untuk mauki tambah kaya atau apa, saya ini punya beberapa tanggungan dan seorang orang anak yang masih sekolah semua, sementara kebutuhan pembayaran saat sekarang ini sudah sangat mahalmi, belum lagi kebutuhan kelengkapan sekolah ditambah lagi keinginan anak yang banyak melihat teman-temannya, mau tidak mau kami orang tua harus berusaha bagaimana caranya juga melihat anak senang dan bersemangat sekolah sehingga tidak malu ketika bergabung dengan teman-temannya yang lain...”⁵

Pemenuhan kebutuhan yang dipenuhi oleh orang tua terhadap permintaan anak-anak mereka, membuat mereka bekerja dan berusaha untuk menjadi orang tua yang peduli terhadap anak-anaknya. Beban tersendiri sebagai pekerja juga sebagai ibu rumah tangga mereka jalani sebaik-baiknya. Satu hal yang pasti bahwa dalam menjalankan profesi mengerti tentang peran seorang istri dan seorang ibu.

⁵ Wawancara informan Masniati, Spd , di Desa Palangka Kecamatan Sinjai Selatan, 11 Juli 2019.

Seperti yang dijelaskan informan Rahma (58 Tahun) kepada peneliti:

“...ada bagusnya kalau kita sebagai perempuan juga ikut bekerja, untuk memenuhi kebutuhan keluarga juga bisa mengikuti perkembangan zaman, dan lebih bagus lagi jika ibu rumah tangga yang bekerja bisa menyeimbangkan antara kewajiban mengurus rumah tangga dengan pengabdian sama suami, termasuk juga dalam perekonomian untuk keluarga...”⁶

Peran sebagai seorang istri tidak mereka lepaskan, dasarnya bahwa mereka dapat melakukan dua pekerjaan sekaligus sebagai beban hidup yang mau tidak mau mereka harus jalankan. Pandangan akan pekerjaan mereka adalah sesuatu hal yang positif. Sesuatu pekerjaan yang menuntut mereka sebagai bagian dari keluarga. Perempuan sebagai istri yang melakukan pekerjaan dan berprofesi di bidang masing-masing.

Hal yang berbeda dijelaskan oleh informan Marna (47 Tahun) kepada peneliti:

“...pekerjaan seperti ini selain dapat memperbaiki pekeonomian keluarga juga memenuhi kebutuhan dengan beberapa tanggungan yang ada dalam keluarga, karena setelah selesai mengantar anak-anak ke sekolah saya juga harus beraktifitas untuk bekerja dan harus benar-benar aktif di luar rumah...”⁷

Yang dijelaskan informan Nasrawati,S.Sos (55 Tahun) memberikan tanggapan bahwa:

“...pekerjaan paling banyak menanggung beban sebenarnya, kerjaki diluar rumah dan biasanya harus selesaikan dulu pekerjaan rumah, tapi ini semua harus kujalani karena banyakka tinggal dirumah adaji suami bekerja tapi gajinya tidak seberapa baru suamiku nasuruhja juga bekerja...”⁸

⁶ Wawancara informan Rahma, di Desa Palangka Kecamatan Sinjai Selatan, 12 Juli 2019.

⁷ Wawancara informan Marna, di Desa Palangka Kecamatan Sinjai Selatan, 12 Juli 2019.

⁸ Wawancara informan Nasrawati,S.Sos, di Desa Palangka Kecamatan Sinjai Selatan, 15 Juli 2019.

Dari pernyataan informan diatas, bahwa pekerjaan yang dilakukan merupakan pekerjaan yang harus benar-benar mengatur waktu untuk keluarga. Pola kerja dan aturan kerja merupakan keputusan mereka sendiri, sehingga dalam menjalankan aktifitas profesi, mereka memandang bahwa menjadi pekerja adalah sesuatu yang mudah untuk dijalani. Dengan pola pembagian waktu yang harus bisa untuk diatur dan keluarga harus bisa memahami tersebut memungkinkan pekerjaan yang dilakukan di tempat mereka bekerja tidak mengganggu tugas seorang Istri tersebut dalam membina anaknya.

Namun ada juga informan yang memberikan jawaban atau tentang pandangan mereka mengenai pekerjaan perempuan sebagai istri. Seperti yang di ungkapkan oleh informan Elmawati,Spd (35 Tahun) kepada peneliti:

“...sebenarnya susah juga bekerja begini karena biasa belum selesai urusan anak dirumah, sudah harus berangkat kerja, beruntung kalau misalnya kebetulan suami ada di rumah, tapi kalau sudah keluar jugami ke tempat kerjanya, kita ini sebagai ibu rumah tangga juga khawatir, misalnya anak-anak di titip ke tetangga karena tidak bisa di pastikan keadaannya, dibawa ke tempat kerja juga kadang-kadang bikin gaduh atau pergi main jauh...”⁹

Tanggapan juga diberikan informan Niar fatmasari (30 Tahun) bahwa:

“...susah memang kalau kita kerja begini karena terbagiki waktuta sama keluarga, jadi kalau mau ke tempat kerja kita layani dulu anak-anakta, suami, sama orang orang tua dirumah, baru langsung ke tempat kerja...”¹⁰

Pernyataan informan diatas menjelaskan tentang menjadi seorang perempuan yang bekerja membuat mereka memikul beban tersendiri yang secara

⁹ Wawancara informan Elmawati,Spd, di Desa Palangka Kecamatan Sinjai Selatan, 16 Juli 2019.

¹⁰ Wawancara informan Niar fatmasari, di Desa Palangka Kecamatan Sinjai Selatan, 16 Juli 2019.

langsung menjadi beban ganda dalam hidup mereka (menjadi ibu dan seorang yang bekerja). Kedua informan diatas memandang pekerjaan yang dijalani adalah suatu pekerjaan yang susah berdasar dari kehidupan mereka. Menjalani kehidupan dengan beban ganda adalah sesuatu yang sangat susah, sehingga pada point ini peneliti memuji mereka sebagai manusia yang penuh dengan tanggung jawab, dan menempatkan mereka pada posisi tersendiri dalam pandangan peneliti tentang istri secara kodrati. Beban kerja ganda yang mereka pikul adalah satu hal yang mendasari penulis memuji mereka. Sehingga dalam konteks ini, istri tidak lagi dipandang sebagai seseorang yang hanya “diam” dan bekerja di rumah, tanpa harus beraktualisasi akan kreatifitas dirinya sebagai manusia yang bisa memberikan peran dalam keluarga untuk menunjang perekonomian keluarga.

Selanjutnya informan Marna (47 Tahun) menjelaskan pandangan tentang profesi sebagai perempuan pedagang kepada peneliti :

“...semua gaji sama, bedanya cuma gajinya yang tinggi karena memang saya bekerja sesuai dengan gelar dan profesi masing-masing, apalagi kalau sarjana biasanya berprofesi jauh lebih baik, sedangkan yang hanya tamat sekolah, ya kalo dapat gaji tidak seberapa tapi saya memiliki pekerjaan sampingan biasanya berdagang, karena selain itu gaji suami juga masih rendah sementara biaya sekolah anak saat ini semakin mahal, kebutuhan sehari-hari juga semakin banyak...”¹¹

Selanjutnya tanggapan dari informan Marna dipertegas oleh informan Nasrawati, S.Sos (55 Tahun) bahwa:

“...tidak terlalu susahji kalo mau bekerja begini, karena kalo kerja beginiki tidak lupa jugaji sama keluarga, baru kita inikan ibu-ibu harus tau juga bagaimana memang jadi ibu, jangan kalo adami usahata begini,

¹¹ Wawancara informan Marna, di Desa Palangka Kecamatan Sinjai Selatan, 12 Juli 2019.

lebih pilihki pekerjaanta diluar rumah berprofesi daripada anakta dijaga... ”¹²

Perempuan yang bekerja adalah suatu pekerjaan yang mereka pandang tidak terlalu susah dan tidak juga terlalu mudah. Peneliti menilai bahwa dalam penjelasan informan terdapat pesan bahwa mereka dapat menjalankan profesi mereka sebagai pekerja namun tidak melupakan dirinya sebagai seorang ibu, karena bagi mereka keluarga adalah suatu hal yang tidak dapat diganti dengan apapun. Pekerjaan yang dilakukan oleh mereka dengan tujuan memenuhi kebutuhan hidup mereka yang kurang”. Pendapatan keluarga yang minim membuat mereka (perempuan dalam keluarga) ikut melakukan pekerjaan untuk keluarga atau dirinya sendiri dalam pemenuhan kebutuhan hidup. Mereka menganggap bahwa pekerjaan tersebut tidak jauh berbeda dengan pekerjaan yang dilakukan orang lain, hakekatnya adalah semua pekerjaan yang dilakukan manusia merupakan sumber bagi pemenuhan kebutuhan hidup mereka. Pandangan akan dunia kerja yang mereka jalani membuat mereka me-manage waktu antara keluarga dan profesi mereka. Dalam pengertian tertentu peneliti melihat dalam bentuk yang sederhana bahwa mereka dapat membagi waktu mereka antara keluarga dan profesi mereka di bidang masing-masing. Selanjutnya dalam menjelaskan bagaimana perempuan yang bekerja membagi waktu antara pekerjaan dan status mereka sebagai seorang ibu rumah tangga, maka peneliti akan menjelaskan pembagian waktu dengan melihat jawaban dari beberapa informan yang sangat beragam tentang peran mereka sebagai seorang ibu dan sebagai pekerja.

¹² Wawancara informan Nasrawati, di Desa Palangka Kecamatan Sinjai Selatan, 15 Juli 2019.

Dalam wawancara kepada salah seorang informan Elmawati,Spd (35 tahun) mengenai bagaimana mereka membagi waktu antara bekerja dan mengurus keluarga, mengatakan bahwa:

“...saya memang repot dengan mengurus rumah anak-anak,suami dan keluarga yang lain tapi saya berusaha menyelesaikan semuanya sebelum saya berangkat kerja dan biasanya anakku di rumah bersama orang tua...”¹³

Informan Masniati,Spd (36 Tahun) menjelaskan bahwa dalam kehidupannya sebagai seorang perempuan yang bekerja, informan juga membagi waktunya dengan memulai pekerjaannya sebagai ibu rumah tangga sebelum berangkat dan menjalani profesinya.

Informan menjelaskan kepada peneliti, bahwa:

“...saya bekerja sudah cukup lama dan melakukan pekerjaan yang harus kujalani sehari-hari untuk memenuhi kebutuhan keluarga dan anak-anakku juga biasa saya ajak ketempat kerja jadi tidak perlu lagi repot atau anak-anak merasa asing dengan kondisi ibunya bekerja...”¹⁴

Penjelasan diatas menegaskan bahwa anak-anaknya telah diajarkan dan membiasakan mereka untuk melihat apa yang dikerjakan ibunya sehingga dirinya tidak lagi terlalu pikirkan apa yang menjadi tanggung jawabnya sebagai seorang ibu supaya kelak anaknya bisa menggantikannya. Pembagian waktu yang dilakukannya terlihat bahwa pagi hari informan menyiapkan segala bentuk keperluan atau kebutuhan anak-anaknya dan suami sebelum menjalankan atau memulai profesinya sebagai seorang pekerja. Dan hal lain juga berdasar pada anak-anaknya tidak lagi seperti “anak kecil” yang perlu untuk dijaga, mereka

¹³ Wawancara informan Elmawati,Spd, di Desa Palangka Kecamatan Sinjai Selatan, 16 Juli 2019.

¹⁴ Wawancara informan Masniati,spd, di Desa Palangka Kecamatan Sinjai Selatan, 11 Juli 2019.

(anak-anak informan) telah cukup mandiri untuk mengetahui dan mengerti apa yang dilakukan atau dikerjakan oleh ibunya.

Pendapat yang berbeda diberikan oleh salah seorang informan yang menjelaskan bahwa awalnya dalam memulai bekerja, peran suami sangat besar dalam mengorbankan dirinya untuk bekerja. Ibu Harianti, Amd.Keb turut ikut bekerja menjalankan profesinya yang dimiliki.

“...dulu saya hanya jaga rumah, karena anak masih kecil, makanya suami masih melarang ikut bekerja, tapi begitu anak saya sudah bisa dibawa-bawa, barulah saya diberikan izin ikut bekerja mulai dari itu saya menjalankan suatu peran ganda...”¹⁵

Kehidupan sebagai perempuan yang bekerja sekarang dijalani membentuk dirinya tidak terlalu dekat dengan kedua anaknya. Persoalan tentang peranan dalam keluarga mulai berkurang setelah mengenal dan menjalankan suatu pekerjaan di luar rumah. Namun tak lepas dari itu, peran sebagai seorang ibu masih dijalankan oleh informan. Pekerjaan ini tidak secara langsung memberikan efek terhadap informan. Informan masih mengenal status dan perannya sebagai seorang ibu rumah tangga, walaupun kesehariannya dipenuhi dengan kesibukan yang sangat padat. Mereka sibuk pagi sampai sore bekerja dan meninggalkan rumah. Hal-hal inilah (kesibukan) yang membuat informan tidak terlalu dekat dengan anak-anaknya. Diperoleh informasi bahwa kesibukan sebagai perempuan yang bekerja secara penuh memberikan efek tersendiri dalam keluarga mereka terutama pandangan anak-anak mereka yang lebih dekat dengan sosok ayah (suami). Secara sederhana, informan tidak terlalu dekat dengan anak-anaknya karena persoalan tidak terlalu banyak meluangkan waktu dengan mereka

¹⁵ Wawancara informan Harianti,Amd.Keb, di Desa Palangka Kecamatan Sinjai Selatan, 09 Juli 2019.

walaupun ada juga hal-hal yang sepantasnya dilakukan oleh seorang ibu tetap dijalankan oleh informan.

Beberapa tanggapan yang cukup berbeda juga diberikan oleh beberapa informan Ibu Marna (47 Tahun) mengatakan, bahwa:

“...pagi itu biasanya makan roti sama susu, sudah jadi rutinitas suami bantu mengurus anakku kalo pagi, kalo mauka makan siang biasa makan di tempat kerja, saya jarang memasak dirumah, paling itu saya beli diluar makanan jadi, suami juga pengertian, karena begitumi kalo kerja beginiki sibuk sekali, belum paki selesaikan pekerjaan dirumah, belumpi di tempat kerja, jadi saya itu jarangka dirumah makan sama-sama suami dan anak...”¹⁶

Peran dalam keluarga sebagai orang tua (ibu), secara tidak langsung tergantikan oleh pekerjaan mereka yang ada di luar rumah. Terlihat bahwa semua masalah yang menyangkut usahanya, informan yang mengerjakan semuanya, namun tidak juga terlepas oleh bantuan suami jika memang bantuannya diperlukan oleh informan. Secara tidak langsung pekerjaan yang dijalani informan memberikan efek tersendiri yang mempengaruhi kehidupan secara psikis akan status dan perannya sebagai istri. Informan tidak lagi memberikan perhatian khusus terhadap anaknya dikarenakan waktu dalam kesehariannya dilimpahkan semuanya pada pekerjaan yang digelutinya. Berdasarkan hasil wawancara beberapa informan diatas, menunjukkan beberapa fenomena yang terjadi pada seorang ibu rumah tangga yang bekerja. Seyogyanya perempuan pekerja khususnya yang memiliki profesi di masing-masing bidang hendaknya memiliki kemampuan manajemen waktu yang baik antara pekerjaan dan perannya sebagai seorang ibu. Meskipun masih terdapat perempuan pekerja yang melalaikan keluarganya namun tidak sedikit pula perempuan yang mampu berperan ganda

¹⁶ Wawancara informan Marna, di Desa Palangka Kecamatan Sinjai Selatan, 02 Juli 2019.

dalam keluarga. Inti dari semua pengelolaan agar semua aspek dalam kehidupan terpenuhi yaitu seorang ibu rumah tangga harus mampu dan menguasai manajemen waktu. Tidak mengesampingkan salah satunya dan tetap mendahulukan keluarga karena keluarga merupakan tanggung jawab dan kewajiban seorang ibu. Walaupun mereka bekerja, kewajiban mengasuh anak, segala aktifitas yang berhubungan keluarga tetap mereka jalani.

C. Peran Perempuan Sebagai Penopang Ekonomi Keluarga Perspektif Hukum Islam

Pertumbuhan generasi suatu bangsa pertama kali berada di tangan ibu. Di tangan ibu pulalah pendidikan anak ditanamkan dari usia dini. Neuman (1990) berpendapat bahwa usia 20-22 bulan merupakan masa penting hubungan ibu-anak dan pembentukan diri individu, yang disebut Neuman primal relationship. Para ahli social learning berpandangan bahwa apa yang dilakukan oleh ibu terhadap anaknya merupakan proses yang diadopsi oleh si anak melalui proses social-modelling. Cara ibu mengasuh sangat berperan, apakah dengan kelembutan, kesabaran dan kasih sayang ataukah dengan caci maki, kekerasan, dan amarah serta penolakan akan membentuk perilaku anak. Perbedaan peran istri dalam konsep Islam dan sekuler memang sangat signifikan, karena konsep dasar yang saling bertolak belakang. Peran istri dalam konsep sekuler selalu berorientasikan pada apa yang bisa dihasilkan dalam bentuk materi, seperti pendapatan, keterwakilan perempuan dalam parlemen dan lain sebagainya. Sedangkan dalam

Islam sangat menghormati perempuan baik sebagai anggota keluarga dan anggota masyarakat, hal tersebut tertera dalam QS. Al-A'raf ayat 157:

الَّذِينَ يَتَّبِعُونَ الرَّسُولَ النَّبِيَّ الْأُمِّيَّ الَّذِي يَجِدُونَهُ مَكْتُوبًا عِنْدَهُمْ فِي التَّوْرَةِ وَالْإِنْجِيلِ يَأْمُرُهُمْ بِالْمَعْرُوفِ وَيَنْهَاهُمْ عَنِ الْمُنْكَرِ وَيُحِلُّ لَهُمُ الطَّيِّبَاتِ وَيُحَرِّمُ عَلَيْهِمُ الْخَبِيثَاتِ وَيَضَعُ عَنْهُمْ إِصْرَهُمْ وَالْأَغْلَالَ الَّتِي كَانَتْ عَلَيْهِمْ ۗ فَالَّذِينَ ءَامَنُوا بِهِ وَعَزَّرُوهُ وَنَصَرُوهُ وَاتَّبَعُوا النُّورَ الَّذِي أُنزِلَ مَعَهُ ۗ أُولَٰئِكَ هُمُ الْمُفْلِحُونَ ﴿١٥٧﴾

Terjemahnya:

“(yaitu) orang-orang yang mengikut rasul, Nabi yang Ummi yang (namanya) mereka dapati tertulis di dalam Taurat dan Injil yang ada di sisi mereka, yang menyuruh mereka mengerjakan yang ma’ruf dan melarang mereka dari mengerjakan yang mungkar dan menghalalkan bagi mereka segala yang baik dan mengharamkan bagi mereka segala yang buruk dan membuang bagi mereka beban-beban dan belenggu-belenggu yang ada pada mereka. Maka orang-orang yang beriman kepadanya memuliakannya, menolongnya dan mengikuti cahaya yang terang yang diturunkan kepadanya (Al-Qur’an), mereka itulah orang-orang yang beruntung”.¹⁷

Berdasarkan kitab Fiqih, Jamaluddin Muhammad Mahmud menyatakan bahwa “perempuan dapat bertindak sebagai pembela dan penuntut dalam berbagai bidang. Dengan ilmu pengetahuan dan keterampilan yang dimiliki perempuan. mempunyai hak untuk bekerja dan menduduki jabatan tertinggi.¹⁸ Dalam pandangan yang lain, bahwa Islam menempatkan laki-laki menjadi pemimpin dalam keluarga yang berkewajiban mencari nafkah, tetapi peran perempuan sebagai seorang istri dan ibu bagi anak-anaknya untuk membantu ekonomi keluarga tidak bisa dihindari.

¹⁷ Departemen Agama Republik Indonesia, *Al-Qur'an Terjemahan*, (Jakarta: PT. Syamil Cipta Media, 2005) h. 323

¹⁸ M. Quraish Shihab, *Membumikan Al-Qur'an*, <http://media.isnet.org/islam/Quraish/Membumi/Perempuan.html>. (18 Juli 2018)

Bahkan di zaman modern sekarang ini, banyak terjadi istri berkarier yang bekerja melebihi penghasilan suami. Secara kodrati, sesungguhnya istri mengemban tugas utama berkenaan dengan tugas-tugas reproduksi (hamil, melahirkan, menyusui, mengasuh anak) atau bekerja reproduktif (hamil, melahirkan, menyusui, pengasuhan, perawatan fisik dan mental untuk berfungsi dalam struktur masyarakat). Realitas bahwa perempuan bekerja di sektor publik atau kerja produktif merupakan sebuah pilihan karena berbagai alasan. Di Arab Saudi, misalnya karena faktor ekonomi dan ingin mengimplementasikan ilmunya.¹⁹ Begitu juga di Indonesia, terutama di pedesaan faktor sosial budaya berpengaruh terhadap eksistensi istri. Masih terdapat kecenderungan orang tua secara diskriminatif memprioritaskan anak laki-laki daripada perempuan melanjutkan sekolah ke jenjang pendidikan yang lebih tinggi serta untuk bekerja mencari nafkah, sementara perempuan lebih diarahkan hanya sebagai ibu rumah tangga. Namun dibalik ini semua istri yang bekerja tentunya harus mampu menyeimbangkan antara kewajiban dan pekerjaan. Seorang ibu rumah tangga dapat meninggalkan rumah dengan izin suami dan setelah urusan keluarga telah dilakukan. Demikian peran istri dalam keluarga. Istri merupakan benteng utama dalam keluarga. Peningkatan kualitas sumber daya manusia dimulai dari peran istri dalam memberikan pendidikan kepada anaknya sebagai generasi penerus bangsa dan peran istri dalam bidang ekonomi. Pertumbuhan ekonomi akan memacu pertumbuhan industri dan peningkatan pemenuhan kebutuhan dan kualitas hidup. Di sektor ini seorang perempuan dapat menjadi penopang ekonomi

¹⁹ Farinia Fianto, *Pekerja Perempuan di Dua Negeri Islam*, <http://www.rahima.or.id/inde>, h. 1-2 (18 Juli 2018).

keluarga melalui berbagai jalur baik kewirausahaan maupun sebagai tenaga kerja yang terdidik.

D. Faktor-Faktor yang Mendorong Perempuan Sebagai Penopang Ekonomi Keluarga

Secara umum, seseorang bekerja sesuai dengan keahlian yang mereka punya. Semakin besar kualitas atau tingkat intelektualitas mereka maka semakin tinggi juga apa yang mereka peroleh dari pengetahuan yang mereka miliki, hal tersebut dalam QS. Az-Zumar ayat 39:

قُلْ يٰٓقَوْمِ اَعْمَلُوا عَلٰٓى مَكَانَتِكُمْ اِنِّىۡۤ اَعْمَلُ فَاَسُوۡفَ تَعْلَمُوۡنَ ﴿٣٩﴾

Terjemahnya:

Katakanlah: "Hai kaumku, bekerjalah sesuai dengan keadaanmu, Sesungguhnya aku akan bekerja (pula), Maka kelak kamu akan mengetahui.

Sebagaimana ayat di atas, Allah menjelaskan bahwa setiap individu hendaklah bekerja sesuai dengan keadaannya masing-masing. Faktor lain diluar faktor ekonomi yang menyebabkan semakin banyaknya jumlah perempuan yang bekerja di sektor publik karena seorang perempuan tersebut sebagai penopang ekonomi keluarganya jadi harus bekerja keras untuk kebutuhan keluarganya, semakin tingginya pendidikan yang dimiliki oleh perempuan yang menentukan besarnya pekerjaan yang mereka geluti. Melihat dari kehidupan perempuan yang bekerja dimasing-masing bidang maka secara langsung kita bisa mengatakan bahwa pekerjaan yang mereka geluti adalah pekerjaan yang harus memiliki tingkat intelektual, dan kekuatan fisik yang berperan dalam profesi mereka. faktor lingkungan dan hasil interaksi mereka (pergaulan).

Ekonomi Keluarga dapat dikendalikan seperti sebuah kapal yang sedang berlayar. Untuk dapat membuat kapal tersebut berlayar baik dan mengarah pada tujuan yang telah ditetapkan, bahkan saat badai datang, perlu adanya kerja sama antara para awak kapal, termasuk antara nahkoda dan anak buah kapal. Demikian pula dalam keluarga, membutuhkan adanya kerja sama antara sang kepala rumah tangga, partner (yaitu suami dan istri) dan seluruh anggota keluarga agar tujuan kehidupan keluarga dapat tercapai, termasuk dalam persoalan ekonomi. Persoalan saling lempar tanggung jawab urusan ekonomi dalam sebuah keluarga dapat terjadi karena berbagai persoalan sebelumnya, misalnya karena tidak adanya kesepakatan antara suami dan istri sejak dari awal pernikahan; atau adanya persoalan tak terduga pada sang penanggung jawab keuangan (misalnya kepala keluarga di-PHK atau jatuh sakit). Akan tetapi, persoalan juga dapat bersumber dari hal-hal yang sama sekali tidak berhubungan dengan persoalan ekonomi, misalnya suami bersikap lepas tangan dari ekonomi keluarga karena menganggap istri telah lalai dari kesepakatan terkait perannya dalam rumah tangga dan sebagainya.²⁰

Disamping untuk menopang ekonomi keluarga di desa Palangka yang memutuskan untuk bekerja di sebabkan oleh pendapatan suami yang dirasa kurang cukup untuk memenuhi kebutuhan keluarga karena adanya beberapa tanggungan. Partisipasi perempuan bekerja untuk menghasilkan pendapatan karena dengan adanya beberapa tanggungan dalam keluarga perempuan akan bekerja lebih giat untuk membantu memenuhi kebutuhan keluarga. Artinya, ketika

²⁰ Novianti, Lucia P., *Masalah Ekonomi Keluarga, Urusan Siapa?*, <http://www.konsultasi-psikologi.icbc-indonesia.org/masalah-ekonomi-keluarga-urusan-siapa..>

jumlah penghasilan keluarga sudah relatif besar, maka keputusan keluarga dalam hal ini perempuan menikah untuk bekerja menjadi relatif besar. Tingkat pendidikan sangatlah penting tidak hanya untuk memahami dan menyadari hal tersebut saja. Namun pendidikan juga sangat penting untuk melangkah menuju prospek ke depannya, seperti misalnya dalam masalah mata pencaharian, terutama dalam pencarian pekerjaan bagi masyarakat. Pendidikan yang tinggi akan mempengaruhi mata pencahariannya, semakin tinggi pendidikan maka pekerjaan yang akan diperoleh akan semakin tinggi pula tingkatannya.

Tabel 3

Tingkat jenjang Pendidikan

No	Nama	Pendidikan
1	Harianti, Amd.Keb	SARJANA (D3)
2	Masniati, Spd	SARJANA (S1)
3	Nasrawati,S.Sos	SARJANA (S1)
4	Marna	TAMAT SMA
5	Rahma	TAMAT SMA
6	Elmawati,Spd	SARJANA (S1)
7	Niar fatmasari	TAMAT SMA

Tingginya tingkat pendidikan yang dimiliki seorang perempuan menjadi salah satu hal yang membuat mereka berfikir untuk bekerja sebagai wujud aplikasi disiplin ilmu yang dimiliki. Hal tersebut menjelaskan bahwa semakin tinggi tingkat pendidikan yang dimiliki perempuan, maka akan semakin tinggi

pula keinginan perempuan untuk terjun dalam dunia kerja, yang ditandai dengan semakin tinggi jumlah perempuan yang baik sudah menikah atau belum yang terjun dalam dunia kerja. Perbedaan dalam tingkat pendidikan akan membawa perbedaan jumlah perempuan yang bekerja. Tingkat pendidikan akan mempengaruhi besarnya jumlah pendidikan yang akan diterima oleh para tenaga kerja. Begitu pula bahwa tingkat pendidikan memiliki pengaruh positif terhadap keputusan seseorang untuk bekerja. Semakin tinggi pendidikan seseorang maka akan menjadikan waktu yang dimiliki menjadi mahal, dan keinginan untuk bekerja akan semakin tinggi. Terutama bagi perempuan yang memiliki pendidikan yang tinggi, mereka akan memilih untuk bekerja daripada hanya tinggal dirumah untuk mengurus anak dan rumah tangga. Rusli (1994: 81), menjelaskan bahwa “pekerjaan merupakan sebuah tuntutan kehidupan, di mana bekerja itu mempunyai tujuan sebagai pemenuh dari kebutuhan. Pemenuhan kebutuhan ini dilakukan guna mempertahankan kehidupan. Hal ini dikarenakan manusia hidup itu memerlukan makanan (pangan), tempat tinggal (papan), pakaian (sandang), dan kebutuhan-kebutuhan yang lain seperti kesehatan, pendidikan dan lain sebagainya. Referensi waktu yang dipakai untuk menilai apakah seseorang bekerja atau sedang mencari kerja mempengaruhi besarnya angkatan kerja dan partisipasi angkatan kerja, pengangguran, dan perimbangan antar sektor dari penduduk yang tergolong angkatan kerja.”²¹

²¹ Rusli, Said, *Pengantar Ilmu Kependudukan*, (LP3ES: Jakarta), 1984.

Tabel 4
Tingkat Pendapatan Suami Per Bulan

No	Nama	Pendapatan Suami per Bulan
1	Harianti, Amd.Keb	Rp. 1.800.000,- sebagai staf desa
2	Masniati, Spd	Rp. 700.000,- sebagai guru honor
3	Nasrawati,S.Sos	Rp. 550.000,- sebagai petani
4	Marna	Rp. 750.000,- sebagai petani
5	Rahma	Rp. 1.250.000,- sebagai pedagang
6	Elmawati,Spd	Rp. 1.500.000,- sebagai tukang servis elektronik
7	Niar fatmasari	Rp. 1.300.000,- sebagai buruh bangunan

Berdasarkan tabel di atas yang memiliki pendapatan suami tertinggi adalah ibu Hartanti, sedangkan informan yang lain memiliki pendapatan suami yang secara umum hampir sama yang secara ekonomi menuntut ibu/informan untuk bekerja mencari penghasilan tambahan dalam menopang kebutuhan ekonomi keluarga. Pendapatan keluarga, khususnya tingkat pendapatan suami sangat memegang peranan penting dalam keputusan perempuan untuk masuk dalam pasar tenaga kerja. Hal ini juga menjelaskan bahwa ibu rumah tangga di Desa Palangka yang memutuskan bekerja disebabkan oleh pendapatan suami yang dirasa belum cukup untuk memenuhi kebutuhan keluarga. Partisipasi perempuan bekerja tergantung pada kemampuan suami untuk menghasilkan pendapatan, jika pendapatan suami masih belum mampu mencukupi kebutuhan keluarga, maka

istri akan bekerja lebih banyak untuk membantu memenuhi kebutuhan rumah tangga.

Tabel 5
Jumlah Tanggungan Keluarga

No	Nama	Umur	Jumlah Tanggungan
1	Harianti, Amd.Keb	29 thn	6 orang
2	Masniati, Spd	35 thn	5 orang
3	Nasrawati,S.Sos	55 thn	8 orang
4	Marna	47 thn	6 orang
5	Rahma	58 thn	7 orang
6	Elmawati,Spd	35 thn	5 orang
7	Niar fatmasari	30 thn	7 orang

Berdasarkan Tabel di atas ibu Nasrawati, S.Sos memiliki Tanggungan yang paling banyak yakni 8 (tujuh) orang sedangkan ibu ibu yang lain memiliki tanggungan yang kurang lebih sama yakni hanya di antara 6 atau 7 orang yang menjadi tanggungan keluarga. Jumlah tanggungan keluarga dapat menjadi salah satu alasan tenaga kerja perempuan memutuskan untuk bekerja atau tetap berada di rumah. Semakin banyak jumlah tanggungan keluarga, maka semakin tinggi curahan waktu perempuan untuk bekerja. Dari sini dapat dikatakan bahwa jumlah tanggungan keluarga berpengaruh terhadap keputusan perempuan untuk bekerja, dimana semakin bertambahnya jumlah tanggungan keluarga, maka probabilitas perempuan untuk bekerja juga akan semakin besar. Shamsiah (2002), menjelaskan

bahwa “tanggung jawab keluarga merupakan salah satu faktor penyebab wanita secara sukarela mengambil keputusan untuk keluar rumah bekerja bagi mendapatkan pendapatan lebih bagi keluarganya agar kebutuhan hidup keluarganya terpenuhi.”²²

²² Shamsiah, 2002, *Dilema Wanita Berkahwin Yang Berkerjaya: Satu Perbincangan Menurut Syariah*, http://ikim.gov.my/v5/index.php?lg=1&opt=com_article&grp=2&sec=&key (wanita, (Diakses pada tanggal 22 Mei 2008).

BAB V

PENUTUP

A. Kesimpulan

1. Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan sudah dapat terlihat dari peran seorang perempuan yang banyak melakukan aktifitas diluar rumah untuk melakukan pekerjaan dengan profesinya masing-masing untuk menopang ekonomi keluarganya.
2. Perspektif Hukum Islam terhadap Peran Perempuan Sebagai Penopang Ekonomi Keluarga di Desa Palangka Kecamatan Sinjai Selatan tidaklah bertentangan dengan hukum Islam, dimana seorang perempuan sebagai istri yang bekerja dianggap salah satu wujud bakti terhadap keluarga dalam menafkahi anak-anak mereka dan beberapa tanggungan dalam keluarga. Yang dimana hal tersebut mendapat izin dan restu suami sebelum melakukan kegiatan pekerjaan di masing-masing bidang dimana mereka mencari nafkah.
3. Faktor-faktor yang mendorong Perempuan Sebagai Penopang Ekonomi Keluarga adalah ekonomi keluarga, tingkat pendidikan, tingkat pendapatan suami, dan jumlah tanggungan keluarga.

B. IMPLIKASI PENELITIAN

Sebagai wujud terakhir dari pembahasan skripsi ini, penulis akan menguraikan tentang implikasi dari penelitian ini dalam bentuk saran-saran atau harapan-harapan, yakni sebagai berikut:

1. Diperbolehkannya seorang perempuan sebagai istri untuk bekerja pada sektor publik, selama itu tidak menjadikannya lupa dan mengabaikan perannya dalam memelihara norma-norma agama, adat dan susila, serta dapat memenuhi syarat-syarat dan etika istri yang bekerja di luar rumah.
2. Disarankan kepada setiap perempuan yang menjadi penopang ekonomi keluarga agar kiranya mengetahui bagaimana harusnya menjadi pekerja yang tidak melanggar aturan dalam Islam.
3. Diharapkan pula agar skripsi ini dapat memberikan manfaat kepada setiap pembaca, sehingga keberadaanya dapat menambah khasanah literatur keilmuan.

DAFTAR PUSTAKA

- Abdul Wahab Khallaf, *Ilmu Ushul Al-fiqih*, diterjemahkan oleh NoerIskandar al-Barsany dan Moh.Tolchahman soer dengan judul *Kaidah-Kaidah Hukum Islam* Cet. III; Jakarta. PT. raja Grafindo Persada, 1993.
- Ayatullah Khomcini, *Kedudukan Wanita*, Cet. Jakarta: Pustaka Lentera, 2004.
- Budi Sucahyono dan Yan Sumaryana, *Sosiologi Wanita* Jakarta: Frokx, 1999.
- Darmawani, *Peran Perempuan Dalam Meningkatkan Perekonomian Keluarga*. 2013.
- Haviland, W.A. *Anthropology*. Wadsworth: Belmont, CA, 2003.
- Kementerian Agama, RI, *Al-Quran dan terjemahan*, (Semarang : Toha Putra, 1989).
- M.Quraish Shihab, *Membumikan Al-Qur'an*, (Bandung: Mizan, Cet. XXIII, 2002, Lanjahan Pentas hihan Mushaf Al-Qur'an ,Badan Litbang Dan Diklat, Kementrian Agama RI, *Kedudukan*.
- MailodLatuny, “*Peran Ganda Perempuan Dalam Keluarga*”, dalam *Jurnal Sasi*, Vol. 18, No. 1, 2012.
- Muh Thalib, *Ketentuan Nafkah Istri dan Anak*, Cet :Irsyad Baitus Salam, 2000.
- Musthafa As Shiba’I, *Wanita Dalam Pergumulan Syariat dan Hukum Konvensional*. Intimedia.
- Pudjiwati Sujogyo, *Peranan Wanita dalam Perkembangan Masyarakat Desa*, Cet. Jakarta; Rajawali 1998.
- Rohmat, “*Keluarga dan Pola Pengasuhan Anak*”, dalam *Jurnal Studi Gender dan Anak* Vol. 5, No. 1, 2010
- Sullivan, Arthur *Economics: Principles in action*. Upper Saddle River, New Jersey 07458: Pearson Prentice Hall, 2003.
- Yusuf Qaradhawi, Ter. Aceng Misbah dkk, *Fiqih Wanita : Segala Hal Mengenai Wanita*, Bandung : Jabal, Cet. II, 2007.
- Burhan ashsofa, *Metode Penelitian Hukum* (Cet. Jakarta: Rineka Cipta, 2007).
- Moh.Nazir, *Metode Penelitian* (Cet. VII; Jakarta: Ghalia Indonesia, 1988).
- Husaini Usman dkk, *Metode Penelitian Sosial* (Cet V, Jakarta: PT Bumi Aksara, 2004).

Rianto Adi, *Metodologi Penelitian Sosial dan Hukum* (Cet. Jakarta: Granit, 2010).

Syamsul Bahri, dalam “*Laporan Penelitian Sejarah dan Nilai Tradisional Sulawesi Selatan* (Ujung Pandang: Dirjen Kebudayaan Balai Kajian Sejarah dan Nilai Tradisional, 1996/1997).

Sarlito Wirawan Sawono, *Pengantar Umum Psikologi* (Cet. II; Jakarta: Bulan Bintang, 1982).

Novianti, Lucia P., *Masalah Ekonomi Keluarga, Urusan Siapa?*, <http://www.konsultasi-psikologi.icbc-indonesia.org/masalah-ekonomi-keluarga-urusan-siapa,>.

RIWAYAT HIDUP

Penulis skripsi yang berjudul, “PERAN PEREMPUAN SEBAGAI PENOPANG EKONOMI KELUARGA DI DESA PALANGKA KECAMATAN SINJAI SELATAN (PERSPEKTIF HUKUM ISLAM)” bernama Nurvina Lahir di Sinjai pada tanggal 07 Oktober 1997, jenis kelamin perempuan, Agama Islam.

Penulis mengawali jenjang pendidikan di SD 167 Dusun Baru Kabupaten Sinjai Selatan mulai tahun sampai 2004-2009, Pada tahun yang sama penulis melanjutkan pendidikan di SMP Satu Atap Palangka Kabupaten Sinjai Selatan dan tamat pada tahun 2009-2012. Kemudian pada tahun 2012 penulis melanjutkan pendidikan di SMA Negeri 3 Bikeru Kabupaten Sinjai Selatantahun dan tamat pada tahun 2015. Pada tahun yang sama penulis melanjutkan pendidikan ke jenjang Strata Satu (S1) pada Jurusan Hukum Keluarga Islam Prodi Peradilan Agama Fakultas Syariah dan Hukum Universitas Islam Negeri Alauddin Makassar hingga tahun 2019 dan anak pertama dari dua bersaudara, dari pasangan ayahanda H. Makmur Dg Tappa yang bekerja sebagai Wiraswasta dan Ibunda Andi.Rahmatia yang bekerja sebagai IRT. Penulis tinggal bersama ayah yang beralamat di jalan Dg Tata Lama 42.