

SKRIPSI

PERAN PEREMPUAN DALAM MEMBANTU MEMENUHI KEBUTUHAN EKONOMI KELUARGA (Studi pada Ibu-Ibu Pembuat Kerupuk Di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim)

Oleh :

YAYAN ADE SAPUTRA

07021181320034

**JURUSAN SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS SRIWIJAYA
2018**

SKRIPSI

PERAN PEREMPUAN DALAM MEMBANTU MEMENUHI KEBUTUHAN EKONOMI KELUARGA (Studi pada Ibu-Ibu Pembuat Kerupuk Di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim)

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana S-1
Sosiologi Fakultas Ilmu Sosial Dan Ilmu Politik
Universitas Sriwijaya**

Oleh :

YAYAN ADE SAPUTRA

07021181320034

**JURUSAN SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS SRIWIJAYA
2018**

HALAMAN PENGESAHAN

**PERAN PEREMPUAN DALAM MEMBANTU MEMENUHI
KEBUTUHAN EKONOMI KELUARGA
(Studi pada Ibu-Ibu Pembuat Kerupuk Di Desa Modong Kecamatan
Sungai Rotan Kabupaten Muara Enim)**

SKRIPSI

Oleh:
Yayan Ade Saputra
070211181320034

Pembimbing I

Dra. Hj. Eva Lidya, M.Si
NIP. 195910241985032002

Indralaya, Agustus 2018

Pembimbing II

Safira Soraida, S. Sos., M. Sos.
NIP. 19820911200642001

Mengetahui,

Dekan Fakultas Ilmu Sosial dan Ilmu Politik

Universitas Sriwijaya

Prof. Dr. Kiagus Muhammad Sobri, M.Si
NIP. 196311061990031001

HALAMAN PERSETUJUAN

Skripsi dengan judul "Peran Perempuan Dalam membantu Memenuhi Kebutuhan Ekonomi Keluarga (Studi pada ibu-ibu pembuat kerupuk di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim)" telah dipertahankan di hadapan Tim Penguji ujian komprehensif Jurusan Sosiologi Fakultas Ilmu Sosial dan Ilmu Politik Universitas Sriwijaya.

Pada Tanggal 25 Juli 2018

Indralaya, 25 Juli 2018

Pembimbing.

1. Dra.Hj.Eva Lidya, M.Si

NIP. 195910241985032002

.....
Tanda tangan dan Tanggal

2. Safira Soraida, S.Sos, M. Sos

NIP. 19820911200642001

.....
Tanda tangan dan Tanggal

Penguji.

3. Dr. Yunindyawati, S.Sos., M.Si

NIP. 197506032000032001

.....
Tanda tangan dan Tanggal

4. Drs. Tri Agus Susanto, MS

NIP. 195808251982031003

.....
Tanda tangan dan Tanggal

Mengetahui:

Dekan FISIP

Prof. Dr. Kiagus Muhammad Sobri, M.Si
NIP. 196311061990031001

Ketua Jurusan Sosiologi

Dr. Yunindyawati, S.Sos., M.Si
NIP. 197506032000032001

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini :

Nama : YAYAN ADE SAPUTRA
NIM : 07021181320034
Jurusan : SOSIOLOGI
Konsentrasi : PERENCANAAN SOSIAL
Judul Skripsi : PERAN PEREMPUAN DALAM MEMBANTU
MEMENUHI KEBUTUHAN EKONOMI KELUARGA
(Studi Pada Ibu-Ibu Pembuat Kerupuk Di Desa Modong
Kecamatan Sungai Rotan Kabupaten Muara Enim)
Alamat : Jl. Sipahit Lidah Desa Modong III Kecamatan Sungai
Rotan Kabupaten Muara Enim
No. Hp : 082379454772

Dengan ini menyatakan bahwa skripsi yang saya tulis di atas merupakan karya sendiri, disusun dari hasil penelitian berdasarkan kaidah-kaidah ilmiah yang berlaku. Apabila kelak terbukti bahwa skripsi saya sudah di atas merupakan jiplakan karya orang lain (Plagiarisme), saya bersedia menerima sanksi sesuai dengan peraturan perundang-undangan yang berlaku.

Surat Pernyataan ini di buat untuk digunakan sebagaimana mestinya.

Indralaya, 25 Juli 2018

Yang buat pernyataan

YAYAN ADE SAPUTRA

NIM. 07021181320048

MOTTO DAN PERSEMBAHAN

**HIDUPLAH SESUAI KEINGINANMU,
BUKAN KARENA KEINGINAN ORANG LAIN**

SKRIPSI INI KU PERSEMBAHKAN KEPADA :

- 1. BAPAK DAN IBU KU**
- 2. KELUARGA BESARKU**
- 3. PEMBIMBINGKU,IBU DRA.
HJ.EVA LIDYA M.SI DAN
SAFIRA SORAIDA S.SOS,
M.SOS**
- 4. SAHABAT SEPERJUANGAN,
DAN**
- 5. ALMAMATER**

KATA PENGANTAR

Puji syukur saya panjatkan kehadirat Allah SWT, karena berkat rahmat dan karunianya serta kasih sayangnya jualah penulis dapat menyelesaikan skripsi ini yang berjudul **“PERAN PEREMPUAN DALAM MEMBANTU MEMENUHI KEBUTUHAN EKONOMI KELUARGA (STUDI PADA IBU-IBU PEMBUAT KERUPUK DI DESA MODONG KECAMATAN SUNGAI ROTAN KABUPATEN MUARA ENIM)”**, Shalawat dan salam semoga tercurahkan kepada baginda rasullulah Muhamad SAW. Sunguh, betapa nikmatnya dan karunia yang dilimpahkan oleh Allah Swt. Penulis menyadari bahwa keberhasilan penulis untuk menyelesaikan skripsi ini tak lepas bantuan dari berbagai pihak, baik secara langsung maupun tidak langsung. Untuk itulah dalam kesempatan kali ini penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Kedua orang tua Ayahanda Asbandi dan ibu Yusri Helen yang selalu memberikan doa, dukungan, motivasi dan pengorbanannya yang tiada henti hingga penulis dapat menyelesaikan tugas skripsi.
2. Terimakasih pada bapak rektor Universitas Sriwijaya Prof. Dr. Ir. H. Anis Saggaff, MSCE
3. Bapak Prof. Dr. Kiagus Muhammad Sobri, M.Si.Selaku Dekan FISIP Unsri yang sudah membantu saya dan terima kasih untuk segala bentuk bantuan bapak dekan, saya merasa bangga telah menjadi bagian dan berkembang di fakultas ilmu sosial dan ilmu politik universitas sriwijaya.
4. Ibu Dr.Yunindyawati,S.Sos selaku ketua Jurusan Sosilogi Fisip Unsri terima kasih atas segala dukungan dan bimbingan ibu selama proses perkuliahan sampai akhir perkuliahan saya.
5. Ibu Safira Soraida, S.Sos.M.Sos, selaku sekertaris jurusan Sosiologi Fisip Unsri dan selaku pembimbing kedua skripsi saya, terima kasih atas segala dukungan dan bimbingan waktu yang ibu berikan selama proses skripsi dan menjadi dosen pembimbing skripsi.
6. Ibu Eva Lidya, M.Si selaku pembimbing pertama terima kasih atas segala bimbingan dan masukan, serta arahan yang ibu berikan kepada saya selaku penulis skripsi, dan untuk segala nasihat dengan menjadi guru serta orang

tua yang selalu meluangkan waktu tidak hanya membahas skripsi tapi memberikan masukan-masukkan dan pelajaran hidup.

7. Ibu Mery Yanti S.Sos, MA selaku pembina akademik saya ucapkan terima kasih banyak atas dedikasi selama masa perkuliahan saya sehingga selama perkuliahan saya bisa menjadi lebih baik.
8. Terimakasih untuk para orang tua ku seluruh dosen Sosiologi FISIP Unsri yang sudah memberikan ilmunya selama perkuliahan dan membina saya selama saya berada di Fisip Unsri.
9. Terimakasih juga untuk seluruh bapak dan ibuk pegawai dan staff Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Sriwijaya yang sudah memberikan pelayanan terbaik selama proses perkuliahan hingga penyelesaian skripsi saya.
10. Kawan-kawan seperjuangan yang sudah sama-sama beraktualisasi dan berbagi ilmu Bunga Mirance Sibuea Bodat, Dodi Febriansyah, Arief Dwi Fairuzi S.Sos Juliana Siregar, S.Sos., Fhendy Saut Martua LBG, S.Sos., Ivan Simamora, Julio Martin, S.Sos. Maryama, Linda Yani, Mhd. Amardiasnyah, S.Sos., Putra Pala Bimo, S.Ip, SH., Diyan Ahmad Ditomayoza, Venty Meilani, S.Sos
11. Kawan-kawan seperjuangan DPC Gerakan Mahasiswa Nasional Indonesia Ogan Ilir Bung Dodi, John, Hafiz, Reynol, Hagi, Fritzco, Suhariadi, Asep, Dennis, Syarif, Bima, Farhan, Charly Dan Sarinah Bunga Sibuea, Efa, Santi, niken dan seluruh kader anggota komisaraiat sriwijaya, fisip dan hukum sukses selalu untuk para pemimpin masa depan. Merdeka!!!
12. Terimakasih untuk wanita yang selalu ada dan memberikan dukungan dari semester 5 Eva Sulasmi pekok terima kasih telah menjadi teman, sahabat, dan kekasih memberikan support selama di perantauan,
13. Keluarga yang selalu mendukung dan mendoakan agar saya menjadi orang yang selalu berbuat baik terhadap sesama

14. Terimakasih kepada ibu kost saya ibu lilis, yang telah membantu saya, materi, doa, dukungan dan menjadi orang tua saya selama diperantauan.
15. Terimakasih kepada saudara- saudara saya yang telah memberikan waktu, materi, dan doa yang tak hentinya diberikan kepada saya selama ini.
16. Buat informan penelitian terima kasih sudah bersedia untuk direpotkan dan ata segala bantuan yang sudah diberikan sampai skripsi ini terselesaikan.
17. Terakhir, untuk seluruh anak Bangsa Indonesia atas nama Sumpah Pemuda, terima kasih untuk semua yang telah diberikan baik berupa kebebasan atas udara, air, tanah, serta segala sumber daya alam yang terkandung di dalamnya. Semoga kita segera dapat melunasi janji kemerdekaan.

Akhirnya penulis mengucapkan terima kasih yang sebesar-sebesarnya atas segala dukungan, bimbingan, nasihat serta semangat dari berbagai pihak. Semoga Allah membalas semua kebaikan dan diberikan berkah kepada kita semua serta skripsi ini dapat bermanfaat bagi semua yang membacanya.

Inderalaya, Juli 2018

Yayan Ade Saputra
NIM : 07021181320034

RINGKASAN

Perempuan sebagai salah satu anggota keluarga yang lain mempunyai tugas dan fungsi dalam mendukung keluarga. Dahulu dan sampai sekarang masih ada anggota masyarakat yang menganggap tugas perempuan di dalam keluarga adalah mengurus anak, mengurus suami, dan mengurus pekerjaan rumah tangga. Dikarenakan minimnya pendapatan suami membuat perempuan ikut berperan menambah penghasilan keluarga. Skripsi ini berjudul *Peran Perempuan Dalam Membantu Memenuhi Kebutuhan Ekonomi Keluarga (Study pada Ibu-Ibu Pembuat Kerupuk di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim)*.

Penelitian ini merupakan penelitian kualitatif yang menggunakan metode deskriptif kualitatif. Teknik pengumpulan data didapat melalui wawancara mendalam, observasi, dan dokumentasi. Dalam penelitian ini peneliti mewawancarai 18 informan yang terdiri dari 8 informan kunci dan 8 informan pendukung.

Hasil penelitian ini menunjukkan bahwa sebagian besar alasan perempuan di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim ikut serta dalam memenuhi kebutuhan ekonomi keluarga adalah karena alasan ekonomi yaitu untuk membantu suami dan memenuhi kebutuhan ekonomi keluarga, seperti kebutuhan sandang, pangan, dan papan di dalam keluarga. Penghasilan perempuan pekerja pembuat kerupuk terhadap perekonomian keluarganya rata-rata sebesar Rp.35.000 ad 45.000 per/hari, dengan rata-rata pendapatan tersebut sedikit dapat membantu memenuhi kebutuhan ekonomi keluarga pekerja pembuat kerupuk walau pada kenyataannya belum mencapai standar berkecukupan.

Kata Kunci: Peran, Peran Perempuan, Kebutuhan Ekonomi

Pembimbing I

Dra.Hj.Eva Lidya, M.Si
NIP. 195910241985032002

Indralaya, Agustus 2018
Pembimbing II

Safira Sorakda, S. Sos., M. Sos.
NIP. 19820911200642001

Mengetahui,
Ketua Jurusan Sosiologi

Dr. Yumindyawati, S.Sos.,M.Si
NIP. 197506032000032001

SUMMARY

Women as member of the family have different duties and fuctions each other to support their family. In the past until and now the community members who assumed that women duties is managed housework, children, and husband. Because of salary husband is limit required women play a role to increase their family income.

The problem of research is how the role of women to increase their family income in modong Village, Kecamatan Sungai Rotan, Kabupaten Muara Enim. Theoretical benefits of this reseach is to give comprehension science development of sociology and practically as a input for interestsof development and to give solutions about problem manpower and role of women to increase their family income. This research is qualitative research, using qualitative descriptive method. The technique of data collection with depth interview, observation, and documentation.

The results of this research to explain that the reasons of women in Modong Village Kecamatan Sungai Rotan, Kabupaten Muara Enim participate to increase their family income because of economic reasons is to help their husband and increáse family income such as food, clothes, and additional necessary.

Salary of women workers the makers of kerupuk mostly Rp 35.000 to Rp 45.000/day. And mostly can help to increase their makers of kerupuk income. Although in fac. haven't yet standard.

Keyword: Role, Role of Women, Economic Necessity

Pembimbing I

Dra. Hj. Eva Lidya, M.Si
NIP. 195910241985032002

Indralaya, Agustus 2018
Pembimbing II

Safira Soraida, S. Sos., M. Sos.
NIP. 19820911200642001

Mengetahui
Ketua Jurusan Sosiologi

Dr. Yunindyawati, S.Sos., M.Si
NIP. 197506032000032001

DAFTAR ISI

LEMBAR PENGESAHAN	0	
ABSTRAK	i	
KATA PENGANTAR	iii	
DAFTAR ISI.....	viii	
DAFTAR TABEL.....	xi	
DAFTAR BAGAN.....	xii	
DAFTAR GAMBAR	xiii	
BAB I PENDAHULUAN		
1.1 Latar Belakang	1	
1.2 Rumusan Masalah	5	
1.3 Tujuan Penelitian	5	
1.4 Manfaat Penelitian	5	
1.4.1 Manfaat Teoritis	6	
1.4.2 Manfaat Praktis	6	
BAB II TINJAUAN PUSTAKA DAN KERANGKA PEMIKIRAN		7
2.1 Tinjauan Pustaka	7	
2.1.1 Penelitian Terdahulu	7	
2.2 Kerangka Pemikiran/Kerangka Teoritik	12	
2.2.1 Definisi Peran	12	
2.2.2 Definisi Peran Perempuan	13	
2.2.3 Kebutuhan Ekonomi	17	
2.2.4 Kerangka Pemikiran	23	

BAB III METODE PENELITIAN

3.1 Desain Penelitian	24
3.2 Lokasi Penelitian.....	24
3.3 Strategi Penelitian	25
3.4 Fokus Penelitian.....	25
3.5 Jenis dan Sumber Data.....	25
3.6 Penentuan Informan	27
3.7 Peranan Peneliti	27
3.8 Unit Analisis Data.....	28
3.9 Teknik Pengumpulan Data.....	28
3.10 Teknik Triangulasi	29
3.11 Teknik Analisis Data.....	30
3.12 Jadwal Penelitian.....	32

BAB IV GAMBARAN UMUM LOKASI PENELITIAN

4.1 Keadaan Geografis Kota Muara Enim	33
4.2 Kondisi Geografis Desa Modong.....	37
4.3 Kondisi Gambaran Tentang Perempuan Di Desa Modong.....	40
4.4 Profil Informan	44
4.4.1 Profil informan utama	44
4.4.2 Profil Informan Pendukung.....	48

BAB V HASIL DAN PEMBAHASAN

5.1 Peran Perempuan Dalam Memenuhi Kebutuhan Ekonomi Keluarga.....	51
5.1.1 Peran Reproduksi	54
5.1.2 Peran Ekonomi Produktif.....	59
5.1.3 Peran Manajemen Komunitas	64

DAFTAR TABEL

BAB I

Tabel 1.1 Jumlah Penduduk Di Desa Modong	1
Tabel 1.2 Jumlah Keluarga Prasejahtera Dan Sejahtera	2
Tabel 1.3 Kelompok Usia Perempuan Pembuat Kerupuk	4

BAB II

Tabel 2.1 Tinjauan Pustaka.....	11
---------------------------------	----

BAB III

Tabel 3.1 Jadwal Kegiatan.....	32
--------------------------------	----

BAB IV

Tabel 4.1 Luas Wilayah Kabupaten Muara Enim.....	33
Tabel 4.2 Tinggi Rata-Rata Luas Daerah Muara Enim	35
Tabel 4.3 Luas Wilayah Dan Jumlah Penduduk.....	37
Tabel 4.4 Jumlah Penduduk Di Desa Modong	39
Tabel 4.5 Jumlah Penduduk Berdasarkan Pendidikan.....	39
Tabel 4.6 Tabel Mataa Pencaharian Di Desa Modong	40
Tabel 4.7 daftar kelompok usia pembuat kerupuk.....	42
Tabel 4.8 klasifikasi lama bekerja pembuat kerupuk.....	43
Tabel 4.9 klasifikasi status perkawinan pembuat kerupuk ...	44
Tabel 4.10 tabel informan	47
Tabel 4.11 tabel pendapatan pembuat kerupuk	48

DAFTAR BAGAN

Bagan 2.1 kerangka pemikiran.....	23
-----------------------------------	----

BAB I PENDAHULUAN

1.1. Latar Belakang

Desa Modong merupakan salah satu Desa yang berada di Kecamatan Sungai Rotan Kabupaten Muara Enim. Kecamatan ini terletak di Pesisir Sungai Lematang, di mana Kecamatan ini memiliki 19 Desa, salah satunya yaitu Desa Modong. Mayoritas penduduk di desa ini bermata pencaharian sebagai petani, walaupun terdapat beragam jenis mata pencaharian di antaranya ada yang bermata pencaharian sebagai petani, sebagian kecil pedagang, tukang kayu, buruh perusahaan dan pabrik karet, pegawai negeri sipil dan pegawai industri rumahan pembuat kerupuk. Terdapat 731 KK (kepala keluarga), dengan jumlah laki-laki 1.177 jiwa dan jumlah perempuan 1.160 jiwa dengan total jumlah penduduk 2.337 jiwa.

Tingkat kesejahteraan masyarakat di Desa Modong dapat dikatakan masih sangat rendah di mana masih banyak tingkat pendidikan yang masih rendah, hanya ada 9 lulusan sarjana di Desa ini. Data dari pemerintahan desa memperlihatkan bahwasanya terdapat 415 kepala keluarga prasejahtera. Di mana peran perempuan juga di butuhkan dalam pemenuhan kebutuhan ekonomi keluarga. Sehingga dengan demikian perempuan dapat dikatakan memiliki peran ganda terutama perempuan yang ada di Desa Modong.

Tabel 1.1

**Jumlah penduduk di Desa Modong
Kecamatan Sungai Rotan Kabupaten Muara Enim
Tahun 2016**

NO	Laki laki	Perempuan	Jumlah laki- laki	Jumlah Perempuan
DUSUN I	532	507		
DUSUN II	449	428	1.177	1.160
DUSUN III	196	225		

Sumber: Pemerintahan Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim (2016)

Endang (2007 : 67) mengatakan bahwasanya, perempuan mempunyai fungsi utama yang sangat berkaitan dengan kedudukan dan perannya yakni fungsi produksi dan fungsi reproduksi. Fungsi produksi berkaitan dengan fungsi ekonomis yaitu semakin tinggi tingkat pendidikan perempuan memungkinkan mereka secara tidak langsung dan langsung menjadi pelaku pembangunan sesuai minat dan kemampuannya sebagai faktor produksi. Sementara, fungsi reproduksi baik kodrati (melahirkan, menyusui) maupun nonkodrati (mendidik dan mengasuh anak) dapat dikategorikan sebagai aktivitas mengurus rumah tangga atau dalam istilah BPS sebagai bukan angkatan kerja. Eksistensi perempuan memiliki peran penting baik pada ranah domestik (keluarga) dan publik (masyarakat).

Adapun jumlah perempuan yang bekerja sebagai pembuat kerupuk pada industri rumahan di Desa Modong ada 22 orang perempuan yang bekerja pada industri rumahan pembuat kerupuk. Bagi kebanyakan perempuan, masalah ekonomi merupakan alasan penting dan masalah penting bagi penataan keutuhan keluarga. Menurut Jane (Sri Puji 1991: 65) dalam masyarakat dimana keluarga sebagai satuan terkecil mengalami kekurangan ekonomi, menjadi alasan yang kuat bagi para perempuan melakukan peningkatan ekonomi dengan melakukan kegiatan ekonomi dan menambah penghasilan. Seperti yang diungkapkan Jane tersebut merupakan salah satu pendorong bagi kaum perempuan untuk melakukan tindakan yang berguna dalam memenuhi ekonomi keluarganya. Hal tersebut di desak pula oleh tidak cukupnya penghasilan suami dalam memenuhi kebutuhan suatu keluarga dalam sehari-hari.

Tabel 1.2
Jumlah Keluarga Prasejahtera dan Sejahtera

No.	Klasifikasi keluarga	Jumlah kk	Persentase (%)
1.	Keluarga prasejahtera	415	56,77
2.	Keluarga Sejahtera I	123	16,82
3.	Keluarga Sejahtera II	71	9,71
4.	Keluarga Sejahtera III	50	6,83
5.	Keluarga Sejahtera III Plus	72	10,56
Jumlah		731	100

Sumber: Pemerintahan Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim (2016)

Pada tabel 1.2 menunjukkan bahwa mayoritas keluarga di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim bisa di lihat bahwa keluarga prasejahtera yaitu sebanyak 415 KK. Keluarga prasejahtera di sini adalah keluarga yang memiliki penghasilan yang rendah dari bertani serta tidak mempunyai lahan sawah sendiri, tidak mempunyai pekerjaan lain selain bertani, tidak mempunyai aset berharga atau tabungan, memiliki rumah yang sangat sederhana dengan perlengkapan seadanya, pendidikan anak rendah, pemenuhan kebutuhan kesejahteraan juga rendah.

Para perempuan pembuat kerupuk di Desa Modong mayoritas bergantung dengan pekerjaan tersebut. Dengan berkerjaan sebagai pembuat kerupuk di Desa modong perekonomian di dalam keluarga mereka bisa terbantu. Hal tersebut di lakukan guna untuk membantu pendapatan suami yang kurang untuk memenuhi kebutuhan ekonomi sehari- hari.

Dengan semakin rendahnya setatus ekonomi seorang perempuan salah satunya yaitu karena lemahnya perempuan dalam mengakses sumber daya di keluarga, masyarakat ataupun negara. Upaya penanggulangan angka kemiskinan dan ketidakadilan yang dialami pihak perempuan akan berimplikasi pada tingkat kesejahteraan dan kelangsungan hidup keluarga dan masyarakat.Semakin meningkatnya biaya hidup menjadikan kondisi di dalam keluarga menjadi

semakin terdesak sehingga membuat perempuan berinisiatif untuk turut bekerja membantu perekonomian keluarganya. Faktanya saat ini dalam masyarakat terutama masyarakat di Desa mengalami krisis ekonomi yang berdampak buruk pada pendapatan keluarga sehingga meningkatkan jumlah kemiskinan dan pengangguran. Bahwasanya dapat dikatakan bahwa faktor angka kemiskinan atau dengan kata lain rendahnya tingkat angka kesejahteraan keluarga menjadikan faktor perempuan ikut turun bekerja membantu perekonomian keluarganya dengan cara alternatif yaitu bekerja di sektor informal dalam hal ini melakukan aktivitas bekerja sebagai pembuat kerupuk.

Adapun jumlah perempuan yang bekerja sebagai pembuat kerupuk di Desa Modong berjumlah 22 orang yang dapat ditemui dan teramati melakukan kegiatan ekonomi mencari penghasilan serta membantu perekonomian keluarganya. Berikut dibawah ini pengelompokan usia yang bekerja sebagai pembuat kerupuk pada industri rumahan di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim :

Tabel 1.3
Daftar Kelompok Usia Perempuan
Yang Berkerja sebagai Pembuat Kerupuk di Desa Modong

No.	Kelompok Usia	Jumlah Orang
1.	20-25	2
2.	26-30	5
3.	31-35	6
4.	36-40	3
5.	41-45	6
Jumlah		22

Sumber: Data Pra Penelitian Oktober(2016)

Dari data tersebut maka terdapat 22 perempuan pembuat kerupuk di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim ditemui peneliti bahwasanya dapat dilihat usia perempuan yang melakukan kegiatan ekonomi pada desa tersebut beranekaragam. Baik itu di kelompok perempuan di usia yang masih

muda dan juga pada kalangan kelompok perempuan yang bisa dikatakan sudah tidak muda lagi. Banyak para perempuan di Desa Modong yang memiliki inisiatif bekerja dalam hal ini melakukan pekerjaan dengan membuat kerupuk untuk menambah penghasilan keluarganya atau dengan kata lain untuk memperkuat perekonomian di dalam keluarganya.

Hal tersebut tentu tidak bisa lepas dari faktor dan juga dorongan dengan adanya modal sosial yang dimiliki setiap individu seperti adanya jaringan sosial, dalam melakukan aktivitas ekonomi pembuat kerupuk tersebut maka akan merasa terbantu dengan adanya modal sosial yang dimilikinya. Dengan membuat kerupuk maka akan membantu pendapatan penghasilan di dalam keluarga. Dengan demikian secara tidak langsung dapat meningkatkan taraf kesejahteraan ekonomi di keluarganya bahkan untuk keluarga yang masih tergolong miskin dapat terbantu perekonomiannya dan terpenuhinya kebutuhan ekonomi di dalam keluarganya.

Dengan demikian untuk mengenai dengan adanya peran perempuan dalam memenuhi kebutuhan ekonomi di dalam keluarga adalah isu penting bagi gambaran perempuan dari kelompok berpendapatan kecil dengan profesi pembuat kerupuk setidaknya mampu mengatasi kesulitan finansial keluarga. Perempuan yang dalam hal ini adalah perempuan yang berdomisili di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim mampu memenuhi kebutuhan ekonomi di dalam keluarga. Hal ini dibahas mengingat peran ganda perempuan baik di ranah domestik (rumah tangga) dan publik (masyarakat) yang mampu diemban secara aktif dan strategis untuk mengatasi keterbatasan ekonomi keluarga.

Perempuan dengan mata pencaharian pembuat kerupuk di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim yang menjadi pencermatan peneliti, bagaimana gambaran peran perempuan dalam membantu memenuhi kebutuhan ekonomi keluarga, perempuan mampu mengatasi berbagai problem dalam hal ekonomi di dalam keluarga. Maka dari itu penjelasan latar belakang di atas peneliti ini akan mengambil judul **Peran Perempuan Dalam Membantu Memenuhi Kebutuhan Ekonomi Keluarga.**

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah dijelaskan maka permasalahan dalam penelitian ini adalah, bagaimana peran perempuan dalam membantu memenuhi kebutuhan ekonomi keluarga di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah di atas maka tujuan dari penelitian ini yaitu untuk mengetahui bagaimana gambaran peran perempuan dalam membantu memenuhi kebutuhan ekonomi di Desa Modong Kecamatan Sungai Rotan Kabupaten Muara Enim?

1.4 Manfaat Penelitian

Penelitian ini diharapkan mampu memberikan manfaat dan kegunaan baik secara teoritis maupun praktis.

1. Manfaat Teoritis

Penelitian ini diharapkan dapat memberikan data yang bermanfaat bagi perkembangan ilmu-ilmu sosial khususnya, Sosiologi Ekonomi, Sosiologi Keluarga dan Sosiologi Pedesaan dan memahami berbagai aspek yang berkaitan dengan peran perempuan dalam membantu memenuhi kebutuhan ekonomi keluarga.

2. Manfaat Praktis

Sebagai informasi untuk melihat kontribusi perempuan dalam memenuhi kebutuhan ekonomi keluarganya dan dapat menjadi bahan pertimbangan bagi pemerintah di Desa Modong dan sekitarnya dalam kehidupan ekonomi.

DAFTAR PUSTAKA

SUMBER BUKU

- Anshori, S Dadang.1997. *Membincangkan Feminisme: Refleksi Muslimah Atas Peran Sosial Kaum Wanita*. Bandung: PustakaHidayah.
- Abdullah, Irwan. 2006. *SangkanPeranGender*. Yogyakarta: PustakaPelajar
- Bungin, Burhan. 2007. *Konstruksi Sosial Media Massa*. Jakarta:Kencana Prenada Media Group.
- Creswell, John W. 2013 *Research Design (Pendekatan Kualitatif, Kuantitatif Dan Mixel)*. Yogyakarta: Pustaka Pelajar.
- Damsar dan Indriyani.2013. *Pengantar Sosiologi Ekonomi*. Jakarta: Kencana Prenadamedia Group.
- Ihromi, TO (ed). 1995.*KajianWanitaDalam Pembangunan*. Jakarta: Yayasan Obor Indonesia.
- J. Goode, William.2004.*Sosiologi Keluarga*. Jakarta: BumiAksara
- Moleong, J. Lexy. 2012. *Metodologi Penelitian Kualitatif*. Bandung: Pt Remaja Rosdakarya.
- Moleong, L.J., 1991. *Metodologi Kualitatif*. Bandung: PT. Pustaka Remaja Puskakarya
- Soekanto, S., 1986. *Sosiologi suatu pengantar*. Jakarta: Rajawali pers.
- Soekanto, S., 2009. *Sosiologi Keluarga*. Jakarta: Pt Rineka Cipta.
- Wahyu, R. Suhendi, H. 2001. *Pengantar Study Sosiologi Keluarga*, Bandung: Cv Pustaka Setia.

SUMBER JURNAL

- Allen, G., dan Gugler, J., 1996. *Property and Development: Urbanization in the Third World*. Terjemahan Anshori. Tiara Wacana Yogyakarta, diakses pada 10 Agustus 2017.
- Aswiyati, I., 2016. *peran wanita dalam menunjang perekonomian rumah tangga keluarga petani tradisional untuk penanggulangan kemiskinan di desa kuwil kecamatan kalawat*. Jurnal Holistik, IX (17): 1-18. Diakses pada 27 Februari 2018.

- Ahdiah, I., 2013. *Peran-Peran Perempuan Dalam Masyarakat*. Jurnal Academica Fisip Untad, 5(02): 11411- 3341 di akses pada 13 Februari 2018.
- Binaswadaya., 2002. *Masalah UKM dan Peran LSM*. Buletin 19 Februari 2002. Diakses pada 10 April 2018.
- Effendi, A., 1997. *Transformasi Struktural dan Kesejahteraan Masyarakat Pedesaan*. Jurnal Populasi, 8(2): 23-45 diakses pada 9 september 2017.
- Haryanto, S., 2008. *Peran Aktif Wanita Dalam Peningkatan Pendapatan Rumah Tangga Miskin: Studi Kasus Pada Wanita Pemecah Batu Di Pucanganak Kecamatan Tugu Trenggalek*. Jurnal ekonomi pembangunan, 9 (2):216 – 227. Diakses pada 14 Oktober 2017.
- Nina, J., 2014. *perempuan Nuaulu*. Jakarta: yayasan pustaka obor indonesia, diakses pada 10 Agustus 2017.
- Nurwati, N., 2008. *Pengaruh Kondisi Sosial dan Ekonomi Keluarga Terhadap Motivasi Pekerja Anak dalam Membantu Keluarga di Kabupaten Cirebon, Jawa Barat*. Jurnal kependudukan padjajaran,10 (2): 112-121. Diakses pada 16 Oktober 2017.
- Rero, D., 2015. *Peran Tenaga Kerja Wanita Dalam Memenuhi Kebutuhan Ekonomi Di Desa Ndoriwoy Kecamatan Pulau Ende Kabupaten Ende*. Jurnal Saung Guru, VII (7): 193-202. Diakses pada tanggal 14 Oktober 2017.
- Arsini., 2014. *Peran Ganda Perempuan Pada Keluarga Masyarakat Agraris: Kasus 10 Istri Buruh Tani Di Desa Putat Purwodadi Grobogan*. J urnal sawwa, 10(1): 1-20. Diakses pada tanggal 13 April 2018.
- Risnawati., 2016. *Peran Ganda Istri Yang Bekerja Dalam Membantu Ekonomi Keluarga Buruh Perkebunan Kelapa Sawit Pada Pt. Bumi Mas Agro Di Kecamatan Sandaran Kabupaten Kutai Timu*. Jurnal Sosiatri-Sosiologi, 4(3): 113-126. Diakses pada 10 April 2018.

SUMBER SKRIPSI

- Seni, W. 2015. *Peran Ganda Perempuan Pada masyarakat Pesisir(Studi di Desa Mola Selatan Kecamatan Wangi-wangi Selatan Kabupaten Wakatobi)*. Skrips. Wakatobi: Universitas Haluoleo.