

PROSPEK PENGEMBANGAN USAHA MADU LEBAH

KELULUT DI DESA JATUH KECAMATAN PANDAWAN

KABUPATEN HULU

SUNGAI TENGAH

SKRIPSI

OLEH:

SYAIFUL RIZAL

UNIVERSITAS ISLAM NEGERI ANTASARI

BANJARMASIN

2021 M/1442 H

 ii

PROSPEK PENGEMBANGAN USAHA MADU LEBAH

KELULUT DI DESA JATUH KECAMATAN

PANDAWAN KABUPATEN HULU

SUNGAI TENGAH

SKRIPSI

Diajukan kepada Fakultas Ekonomi dan Bisnis Islam

untuk Memenuhi Sebagian Syarat

Guna Mencapai Gelar Sarjana

dalam Ilmu Ekonomi Syariah

Oleh:

SYAIFUL RIZAL

 NIM: 1401150247

UNIVERSITAS ISLAM NEGERI ANTASARI
FAKULTAS EKONOMI DAN BISNIS ISLAM

JURUSAN EKONOMI SYARIAH

BANJARMASIN

2021 M/1442 H

 iii

 iv

HALAMAN PERSETUJUAN

 v

 vi

ABSTRAK

Syaiful Rizal. 2020. Prospek Pengembangan Usaha Madu Lebah Kelulut di Desa

Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai Tengah. Pembimbing

(I) Dr Syaugi, S Ag., MA. (II) Lutpi Sahal, S.H.I, M.S.I.

Kata Kunci: Prospek Pengembangan, Usaha Madu

Pengembangan madu di Desa Jatuh Kecamatan Pandawan Kabupaten

Hulu Sungai Tengah menghadapi kendala-kendala seperti kurangnnya lahan untuk

penempatan sarang lebah, kurangnya perawatan lebah sehingga mengakibatkan

penghasilan madu sedikit, serta masih menggunakan botol bekas untuk kemasan

madu lebah sehingga mempengaruhi prospek pasar lebah kelulut yang relatif

menurun jika tidak diantisipasi kendala atau masalah tersebut. Tujuan

penelitiannya adalah untuk mengetahui prospek pengembangan dan kendala-

kendala usaha madu lebah kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten

Hulu Sungai Tengah.

Jenis penelitian yang dilakukan adalah penelitian lapangan dengan sifat

penelitian deskriptif kualitatif. Lokasi penelitian ini adalah kelompok tani madu

lebah kelulut Desa Jatuh. Responden sebanyak 18 orang dengan teknik

pengambilan data yaitu wawancara, observasi dan dokumentasi dengan analisis

data menggunakan teori Sugiyono, yaitu kredibilitas, keteralihan, reliabilitas, dan

kepastian atau dapat dikonfirmasi.

Hasil penelitiannya, yaitu: (1) Prospek pengembangan madu lebah kelulut

sangat didukung oleh iklim yang cocok dengan budidaya madu lebah kelulut

antara 19⁰ C - 34⁰ C, lahan yang luas dari hutan, perkebunan dan pertanian

masyarakat sehingga sumber makanan lebah kelulut sudah tersedia, jenis

tanaman sumber pakan yang berkesinambungan, pemasaran produk dijaga dengan

baik serta memperbaharui kemasan supaya menarik minat pelanggan, tempat

distribusi, penentuan harga di sesuaikan dengan kebutuhan; (2) Kendala yang

dihadapi yaitu keterbatasan modal, musim hujan sanga membuat gugur makanan

lebah.

 vii

MOTTO

‘’TIDAK PENTING SEBERAPA LAMBAT

ANDA MELAJU, SELAGI ANDA TIDAK

BERHENTI’’

 viii

PERSEMBAHAN

Kupersembahkan (SKRIPSI) sesuatu yang begitu kalian harapkan akan

kuselesaikan selama ini Ayah, Ibu, kakak dan Adekku tercinta

Dan Bagi kalian yang selalu bertanya

“Kapan Skripsiku Selesai?”

Teperuntuk mereka terimakasih atas bimbingan dan semangat yang selalu kalian

berikan kepada putrimu tercinta ini, terimakasih do’a yang kalian panjatkan

dalam setiap sujud shalat.

Beribu terimakasih terungkap kepada teman-teman yang telah berjuang bersama,

mendoakan, membantu dan telah memberikan motivasi Radhia Sholeha, Annisa,

Lisda Apriliani, Jamilah, Anina Atita, Muhammad Rezeky dan sahabat-sahabat

beserta teman-teman yang tidak bisa disebutkan satu persatu

Tidak ada kata terlambat selagi waktu jarum jam masih berjalan

mengelilingi putararannya. Terlambat bukan berarti selesai, tertunda

wisuda bukan berarti kamu tak pintar. Alangkah kerdilnya jika mengukur

kepintaran seseorang hanya dari siapa yang paling cepat lulus. Bukankah

sebaik-baiknya skripsi adalah skrispsi yang selesai? Baik selesai tepat

waktu maupun tidak

Ketika masa depan terkadang terlihat curam, yakinlah kalian bisa melalui

nya sampai bulan dimalam hari tenggelam menyambut datangnya pagi

dengan matahari yang begitu bersinar.

 ix

KATA PENGANTAR

 بِسْمِ اللهِ الرَّ حْمَنِ الرَّ حِيْمِ

دِ ناَ مُحَمَّدٍ وَ وَالصَّلاَ ةُ وَالسَّلاَ مُ عَلَى اَ شْرَ فِ اْلأَ نبِْيَاءِ وَ الْمُرْ سَلِيْنَ سَي ِ الَْحَمْدُ للَِّهِ رَبِ الْعَا لَمِيْنَ
 عَلَى الَهِِ وَصَحْبِهِ اَجْمَعِيْنَ، اَ مَّا بَ عْدُ

 Dengan nama Allah yang maha pengasih lagi maha penyayang. Segala

puji bagi-Nya. Shalawat dan salam kepada junjungan kita Nabi Besar Muhammad

Saw, keluarga, sahabat dan pengikut beliau sampai hari kiamat. Berkat taufik,

hidayah-Nya akhirnya penulis dapat menyelesaikan skripsi yang berjudul:

Prospek Pengembangan Usaha Madu Lebah Kelulut di Desa Jatuh Kecamatan

Pandawan

 Penulis menyadari bahwa dalam penulisan ini banyak sekali mendapat

bantuan dari berbagai pihak, baik berupa bimbingan, dukungan dan motivasi

sehingga menyelesaikan skripsi ini. Oleh sebab itu, penulis ingin menyampaikan

ucapan terimakasih kepada:

1. Dekan Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin yang

berkenan menerima dan menyetujui judul proposal skripsi ini.

2. Ketua jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam UIN

Antasari Banjarmasin yang berkenan menyetujui judul proposal skripsi ini.

3. Dr. Syaugi, S.Ag., MA selaku dosen pembimbing I dan bapak Lutpi Sahal SHI.

MSI elaku dosen pembimbing II yang telah banyak memberikan koreksi dan

pengarahan yang berharga sekali dalam penyelesaian skripsi ini.

 x

4. Kepada Perpustakaan UIN Antasari Banjarmasin, Kepala Perpustakaan

Fakultas Ekonomi dan Bisnis Islam UIN Banjarmasin, Kepala Badan

Perpustakaan dan Arsip Daerah Provinsi Kalimantan Selatan, beserta seluruh

Stafnya yang telah memberikan pelayanan dan peminjaman sejumlah literatur

untuk penyusunan skripsi ini.

5. Kepala bagian tata usaha Fakultas Ekonomi dan Bisnis Islam serta Stafnya

yang telah memberikan pelayanan yang baik sehingga memudahkan penulis

dalam segala hal administrasi yang penulis perlukan.

6. Kepada kedua orang tua saya, yang selalu membimbing, memotivasi, yang

sangat berjasa dalam hidup saya, dan semua pihak yang memberikan bantuan

yang sangat berharga dalam penyelesaian proposal skripsi ini, baik secara

langsung maupun tidak langsung.

Akhirnya penulis berharap agar proposal skripsi ini bermanfaat untuk kita

semua dan atas segala bantuan dan bimbingan tersebut penulis berdoa semoga

Allah swt. berkenan membalasnya dengan ganjaran pahala yang berlipat ganda.

Amin ya Rabbal’alamin.

 xi

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi yang dipergunakan mengacu pada SKB antara Menteri

Agama serta Menteri Pendidikan dan Kebudayaan RI, masing-masing No. 158

Tahun 1987 dan No. 0543b/U/1987 dengan beberapa adaptasi.

1. Konsonan

Transliterasi huruf Arab ke dalam huruf Latin adalah sebagai berikut :

Aksara Arab Aksara Latin

Simbol Nama (Bunyi) Simbol Nama (Bunyi)

 Alif tidak dilambangkan tidak dilambangkan ا

 Ba B Be ب

 Ta T Te ت

 Sa Ṡ Es dengan titik di atas ث

 Ja J Je ج

 Ha Ḥ Ha dengan titik di bawah ح

 Kha Kh Ka dan Ha خ

 Dal D De د

 Zal Ż Zet dengan titik di atas ذ

 Ra R Er ر

 Zai Z Zet ز

 Sin S Es س

 Syin Sy Es dan Ye ش

 Sad Ṣ Es dengan titik di bawah ص

 Dad ḍ De dengan titik di bawah ض

 Ta Ṭ Te dengan titik di bawah ط

 Za ẓ Zet dengan titik di bawah ظ

 Ain ‘ Apostrof terbalik‘ ع

 Ga G Ge غ

 Fa F Ef ف

 Qaf Q Qi ق

 Kaf K Ka ك

 Lam L El ل

 Mim M Em م

 Nun N En ن

 Waw W We و

 Ham H Ha ه

 Hamzah ‘ Apostrof ء

 Ya Y Ye ي

 xii

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda

apapun. Jika terletak di tengah atau di akhir, maka ditulis dengan tanda (‘).

2. Vokal

Vokal bahasa Arab seperti halnya vokal bahasa Indonesia, terdiri atas

vokal tunggal atau monoftong dan vokal rangkap atau diftong. Vokal tunggal

bahasa Arab yang lambangnya berupa tanda atau harakat, maka transliterasinya

adalah sebagai berikut :

Aksara Arab Aksara Latin

Simbol Nama (Bunyi) Simbol Nama (Bunyi)

 Fathah A A ا َ

 Kasrah I I ا َ

 Dhammah U U ا َ

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara

harakat dan huruf, transliterasinya berupa gabungan huruf yang meliputi :

Aksara Arab Aksara Latin

Simbol Nama (Bunyi) Simbol Nama (Bunyi)

 fathah dan ya ai a dan i يَ

 kasrah dan waw au a dan u وَ

Contoh :

 kaifa bukan kayfa : ك يْفَ

 haula bukan hawla : ه وْلَ

3. Penulisan Alif Lam

Artikel atau kata sandang yang dilambangkan dengan huruf ال (alif lam

ma’arifah) ditransliterasi seperti biasa, al-, baik ketika diikuti oleh huruf syamsiah

maupun huruf qamariah. Kata sandang ditulis terpisah dari kata yang

mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh :

 al-syamsu (bukan asy-syamsu) : ا لْش مْسَ

ل ة َ لْز al-zalzalah (bukan az-zalzalah) : ا لزَّ

ل ة َ al-falsalah : ا لْف لْس

د َ al-bilādu : ا لْب لَ

 xiii

4. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan

huruf, maka transliterasinya berupa huruf dan tanda, yaitu :

Aksara Arab Aksara Latin

Harakat Huruf Nama (Bunyi) Simbol Nama (Bunyi)

اَََ و َ fathahَdan alif,

fathah dan waw
Ā a dan garis di atas

ي َ kasrah dan ya Ī i dan garis di atas

ي َ dhammah dan ya ū u dan garis di atas

Garis datar di atas huruf a, i, u bisa juga diganti dengan garus lengkung seperti

huruf v yang terbalik, sehingga menjadi â, î, û. Model ini sudah dibakukan dalam

font semua sistem operasi.

Contoh :

اتَ mâta : م

ى م ramâ : ر

وْتَ yamûtu : ي م

5. Ta Marbûtah

Transliterasi untuk ta marbûtah ada dua, yaitu ta marbûtah yang hidup

atau mendapat harakat fathah, kasrah dan dhammah, transliterasinya adalah (t).

Sedangkan ta marbûtah yang mati atau mendapat harakat sukun, transliterasinya

adalah (h). Kalau pada kata yang berakhir dengan ta marbûtah diikuti oleh kata

yang menggunakan kata sandang al- serta bacaan kedua kata itu terpisah, maka ta

marbûtah itu ditransliterasikan dengan ha (h).

Contoh :

ا لْْ طْف الَ ةَ وْض rauḍah al-aṭfâl : ر

ل ة َ الْف اض يْن ةَ د al-madânah al-fâḍilah : ا لْم

ة َ كْم al-hikmah : ا لْح

 xiv

6. Syaddah (Tasydid)

Syaddah atau tasydid yang dalam sistem tulisan Arab dilambangkan

dengan sebuah tanda tasydid (ََ), maka dalam transliterasi ini dilambangkan

dengan perulangan huruf (konsonan ganda) yang diberi tanda syaddah.

Contoh :

بَّن ا rabbanâ : ر

يْن ا najjaânâ : ن ج

قَ al-ḥaqq : ا لْح

جَ al-ḥajj : ا لْح

مَ nu’ima : ن ع

 aduwwun‘ : ع د وَ

Jika huruf ى bertasydid di akhir sebuah kata dan didahului oleh huruf

kasrah (ىَ .maka ditransliterasikan seperti huruf maddah (â) ,(س

Contoh :

ل يَ ali (bukan ‘aliyy atau ‘aly)‘ : ع

يَ س arabi (bukan ‘arabiyy atau ‘araby)‘ : ع ر

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (‘) hanya berlaku

bagi huruf hamzah yang terletak di tengah dan akhir kata. Namun, bila huruf

hamzah terletak di awal kata, maka tidak dilambangkan karena dalam tulisan Arab

ia berupa alif.

Contoh :

وْنَ ر ta’murūna : ت امْ

 ’al-nau : ا لْن وْءَ

 syai’un : ش يْءَ

رْتَ umirtu : ا م

8. Penulisan Kata Arab Yang Lazim Digunakan Dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah

atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau

kalimat yang sudah lazim dan menjadi bagian dari pembendaharaan bahasa

Indonesia tidak lagi ditulis menurut cara transliterasi di atas, misalnya kata hadis,

 xv

sunnah, khusus dan umum. Namun bila kata-kata tersebut menjadi bagian dari

satu rangkaian teks Arab, maka harus ditransliterasi secara utuh.

Dikecualikan dari pembakuan kata dalam Kamus Besar Bahasa

Indonesia (KBBI) adalah kata al-Qur’an. Dalam KBBI digunakan kata Alquran,

namun dalam penulisan naskah ilmiah dipergunakan sesuai asal teks Arabnya

yaitu al-Qur’an, dengan huruf a setelah apostrof tanpa tanda panjang, kecuali jika

merupakan bagian dari teks Arab.

Contoh :

Fi al-Qur’an al-Karîm

Al-Sunnah qabl al-tadwîn

9. Lafz Aljalâlah (الله)

Kata “Allah” yang didahului partikel seperti huruf jarr dan huruf

lainnya atau berkedudukan sebagai muḍâf ilaih (frasa nominal) ditransliterasi

tanpa huruf hamzah.

Contoh :

َالله يْن dînullah د

 billâh ب الله

Adapun ta marbûtah di akhir kata yang disandarkan kepada lafẓ al-

jalâlah ditransliterasi dengan huruf (t).

Contoh :

َاللهَ ة حْم hum fî rahmatillâh ه مَْف يَْر

10. Huruf Kapital

Walaupun dalam sistem alfabet Arab tidak mengenal huruf kapital,

tetapi dalam transliterasinya huruf-huruf tersebut diberlakukan ketentuan tentang

penggunaan huruf kapital berdasarkan Pedoman Ejaan Bahasa Indonesia yang

Disempurnakan. Huruf kapital antara lain digunakan untuk menuliskan huruf awal

nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila

nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf

kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya.

 xvi

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 ditulis

dalam teks maupun dalam catatan rujukan.

11. Transliterasi Inggris

Transliterasi Inggris-Latin dalam penyusunan skripsi ini adalah

sebagai berikut :

citizenship : kewarganegaraan

compassion : keharuan atau perasaan haru

courtesy : sopan santun atau rasa hormat

creator : pencipta

deradicalization : deradikalisasi

ego identity : identitas diri

fairness : kejujuran atau keadilan

finish : selesai atau akhir

fundamen : mendasar atau otentitas

moderation : sikap terbatas atau tidak berlebihan

radical : objektif, sistematis dan komprehensif

radicalism : radikalisme

radiks : akar

religious : keagamaan

respect for other : menghormati

self control : pengendalian diri

soft approach : pendekatan lembut

star : awal atau permulaan

tekstual : satu arah

tolerance : toleransi

way of life : jalan hidup

12. Daftar Singkatan

 xvii

Beberapa singkatan yang dibakukan adalah:

swt., : subhânahū wa ta’âlâ

saw., : sallallâhu ‘alaihi wa sallam

Q.S : Qur’an, Surah

Depdikbud : Departemen Pendidikan dan Kebudayaan

KTSP : Kurikulum Tingkat Satuan Pendidikan

SMU : Sekolah Menengah Umum

MAN : Madrasah Aliyah Negeri

UU : Undang-undang

PAI : Pendidikan Agama Islam

Kemendagri : Kementerian Dalam Negeri

Kemenag : Kementerian Agama

Kemenpora : Kementerian Pemuda dan Olahraga

Kemenristek : Kementerian Riset dan Teknologi

Pemda : Pemerintah Daerah

 xviii

DAFTAR ISI

HALAMAN JUDUL ... ii

PERNYATAAN KEASLIAN TULISAN .. ii

HALAMAN PERSETUJUAN .. iii
HALAMAN PENGESAHAN Error! Bookmark not defined.

ABSTRAK ... v

MOTTO ... vii

PERSEMBAHAN ... viii

KATA PENGANTAR .. ix

PEDOMAN TRANSLITERASI ARAB-LATIN ... xi

DAFTAR ISI ... xviii

DAFTAR TABEL ... xx

DAFTAR GAMBAR .. xxi

BAB I PENDAHULUAN .. 1
A. Latar belakang masalah .. 1

B. Rumusan Masalah .. 7

C. Tujuan Penelitian.. 8

D. Signifikansi Penelitian.. 8

E. Definisi Operasional ... 9

F. Kajian Pustaka .. 10

G. Sistematika Penulisan ... 13

BAB II TEORI MANAJEMEN BISNIS SYARIAH, PROSPEK DAN

MANAJEMEN PENGEMBANGAN .. 14
A. Manajemen Bisnis Syariah ... 14

B. Prospek Pengembangan.. 15

C. Manajemen Pengembangan.. 23

D. Manajemen Lebah Madu .. 25

E. Lebah Madu.. 27

F. Hama .. 35

G. Penyakit .. 36

H. Kerangka Berpikir .. 38

BAB III METODE PENELITIAN .. 40
A. Jenis dan Pendekatan Penelitian ... 40

B. Lokasi Penelitian .. 40

C. Responden .. 41

D. Data dan Sumber Data.. 42

E. Teknik Pengumpulan Data ... 42

F. Analisis Data Penelitian ... 44

G. Teknik Keabsahan Data ... 46

 xix

BAB IV LAPORAN PENELITIAN DAN ANALISIS DATA 48
A. Penyajian Data.. 48

B. Analisis Data .. 82

BAB V PENUTUP ... 92
A. Simpulan .. 92

B. Saran. .. 93

DAFTAR PUSTAKA .. 95

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

 xx

DAFTAR TABEL

Tabel 2.1 Kandungan Zat Makanan Dalam Madu per 100 gram 32

Tabel 4.1 Tenaga Kesehatan Desa Jatuh ... 50

Tabel 4.2 Sarana Pendidikan ... 51

Tabel 4.3 Jumlah Penduduk .. 52

Tabel 4.4 Tingkat Pendidikan ... 53

Tabel 4.5 Umur Responden .. 59

Tabel 4.6 Tingkat Pendidikan Responden .. 60

Tabel 4.7 Pengalaman menjadi Petani Madu Lebah Kelulut .. 63

Tabel 4.8 Produk Madu Lebah Kelulut Desa Jatuh .. 64

 xxi

DAFTAR GAMBAR

Gambar 2.1 Kerangka Berpikir ... 39

Gambar 3.1 Lokasi Penelitian ... 41

Gambar 4.1 Madu Lebah Kelulut Desa Jatuh ... 54

Gambar 4.2 Struktur Organisasi .. 56

