

ETOS KERJA WANITA PENJUAL JAMU KELILING DI KECAMATAN AMBULU KABUPATEN JEMBER TAHUN 2013

Risa Purwanti & Pudjo Suharso

Program Studi Pendidikan Ekonomi,
Jurusan Pendidikan Ilmu Pengetahuan Sosial
Fakultas Keguruan dan Ilmu Pendidikan, Universitas Jember (UNEJ)
Jln. Kalimantan 37, Jember 68121

Abstrak : Peranan wanita penjual jamu keliling di Kecamatan Ambulu Kabupaten Jember dalam menopang kelangsungan hidup keluarga sangat besar. Para wanita tersebut ikut bekerja mencari nafkah agar dapat mempertahankan hidup dan memperbaiki ekonomi keluarga. Penelitian ini bertujuan untuk mengetahui etos kerja wanita penjual jamu keliling. Subjek pada penelitian ini berjumlah 6 orang yang terdiri atas : 2 subjek berstatus memiliki suami dan tanggungan anak sekolah, 2 subjek berstatus memiliki suami tanpa tanggungan anak sekolah, dan 2 subjek berstatus janda dengan tanggungan anak sekolah. Metode pengumpulan data yang digunakan yaitu wawancara mendalam, observasi, dan dokumen. Analisis data pada penelitian ini dilakukan dengan menelaah seluruh data, mereduksi data, menyusun data dalam satuan-satuan, mengkategorikan data, menentukan keabsahan data, dan menafsirkan data. Hasil penelitian menunjukkan bahwa keseluruhan subjek memiliki etos kerja, antara lain: kerja keras, tanggung jawab, mandiri, hemat, dan berorientasi ke depan. Temuan dalam penelitian ini subjek yang berstatus janda memiliki etos kerja keras dan kemandirian lebih tinggi dibandingkan subjek yang berstatus memiliki suami. Terbukti subjek yang berstatus janda memiliki alokasi waktu kerja 12 – 14 jam perhari, sedangkan subjek yang berstatus memiliki suami hanya memiliki alokasi waktu kerja 9 – 10 jam perhari. Kemandirian subjek yang berstatus janda antara lain: mampu bekerja sendiri, mampu menopang ekonomi keluarga, dan berperan sebagai pengambil keputusan tunggal dalam pemenuhan kebutuhan keluarga.

Kata Kunci: Etos Kerja, Kerja Keras, Mandiri

Abstract: The role of women as itinerant herbalist in the Ambuu of Jember in sustaining the family survival is very large. The women go to work for a living in order to maintain and improve the family's economic life. This research aims to know the woman's work ethic of itinerant herbalist. The subjects in this research amounted to 6 persons those are 2 subjects have a husband and a dependent of school children, 2 subjects have a husband without dependents of school children, and 2 subjects widow with a dependent school children. Data collection methods that used are in-depth interviews, observation, and document. Analysis of the data in the research is conducted by reviewing all the data, reducing the data, arranging the data in units, categorizing the data, determining validity of the data, and interpreting the data. The results show that the whole subject has a work ethic, among other things: hard work, responsibility, self-sufficient, frugal, and future oriented. The findings in this research that subject widow have a hard work ethic and independence of higher status than subjects who has a husband. It is proven that subject widow has allocated work time 12-14 hours per day, while the subject of the status of having a husband only has a time allocation of work 9-10 hours per day. The independences of a subject who has widow are able to work alone, able to support the family economy, and having role as the whole decision makers in fulfilling the needs of the family.

Keywords: Work Ethics, Work Hard, Independent

PENDAHULUAN

Meningkatnya jumlah penduduk Indonesia beberapa tahun terakhir ini menyebabkan peningkatan jumlah tenaga kerja, khususnya tenaga kerja wanita. Jika dahulu orang beranggapan bahwa wanita hanya dikodratkan sebagai ibu rumah tangga yang berfungsi “macak” (menjaga kecantikan), “masak” (memasak), dan “manak” (melahirkan), kini anggapan tersebut telah bergeser.