

48

BAB IV

LAPORAN PENELITIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Lokasi Penelitian

a. Sejarah Desa Jatuh

Desa Jatuh asal namanya Desa Banua Budi, karena peristiwa di

desa ini tempat jatuhnya/ditemukannya benda kuno yaitu dua lembar

panji-panji dan satu buah Al-Qur’an tulisan tangan berasal dari keluarga

kerajaan Arab Saudi maka desa ini dinamakan Desa Jatuh (Malik, 2009,

hlm. 58). Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai

Tengah sesuai dengan keputusan Gubernur Kalimantan Selatan No: 010

tahun 2000 Tentang Penyatuan 150 (seratus lima puluh) desa di wilayah

Kabupaten Hulu Sungai Tengah Provinsi Kalimantan Selatan sebagai Desa

persiapan penataan desa menjadi desa definitif.

Pemberlakuan dimulai sejak tanggal 1 Januari 2001 sekaligus

dengan pemberlakuan otonomi desa, hasil dari penataan/penyatuan desa

dimaksud, maka diberi nama Desa Jatuh hasil penciutan 3 desa yaitu Desa

Jatuh, Desa Pematang dan Desa Kembang Berwarna. Kurang lebih 60

tahun yang lampau, desa Jatuh adalah salah satu desa Induk tertua di

Kecamatan Pandawan yang meliputi Desa Banua Batung sampai Desa

Hilir Banua. Desa Jatuh dipimpin Pembakal M. Nasirul Islam yang sudah

menjabat 1 periode yang lalu dan periode sekarang beliau kembali

49

mendapatkan amanah dari Masyarakat Desa Jatuh, dari pertama Desa

Jatuh berdiri Kepala Desa yang pernah memimpin adalah Abdul Wadud,

Kusairi, Humaidi dan Zainuddin dan ditahun 2014 Desa Jatuh ditetapkan

sebagai desa/objek wisata religi oleh Pemerintah Kabupaten Hulu Sungai

Tengah.

b. Letak Geografis

Desa Jatuh Kecamatan Pandawan terletak sekitar 3 km dari Pusat

Pemerintahan Kecamatan Pandawan, jarak desa Jatuh ke Ibu Kota

Kabupaten Hulu Sungai Tengah (Barabai) sekitar 7 km, jarak Desa ke Ibu

Kota Provinsi Kalimantan Selatan (Banjarmasin) 173 km, suatu daerah

yang berada pada 30⁰ Lintang Selatan dan 120⁰ Bujur Timur, berada pada

ketinggian 345meter dari permukaan laut (dpl). Bentuk wilayahnya

dataran dan sungai.

Adapun batas wilayah Desa Jatuh di sekitar bisa dilihat dengan

keterangan berikut:

1) Sebelah Utara berbatasan dengan Desa Hilir Banua Kecamatan

Pandawan.

2) Sebelah Selatan berbatasan dengan Desa Banua Batung

Kecamatan Pandawan.

3) Sebelah Barat berbatasan dengan Desa Kambat Selatan

Kecamatan Pandawan.

4) Sebelah Timur berbatasan dengan Desa Babai Kecamatan

Barabai.

50

c. Keadaan Alam

Desa Jatuh Kecamatan Pandawan beriklim tipe tropika, dimana

musim panas terjadi antara bulan April sampai bulan Oktober dengan

temperatur 34⁰ C dan musim hujan terjadi antara bulan November sampai

bulan Mei tahun berikutnya dengan temperatur udara 19⁰C. Desa Jatuh

Kecamatan Pandawan merupakan satu diantara dua belas desa

swasembada pangan yang berada di Kecamatan Pandawan. Secara

administratif, terdiri dari 6 RT dan 3 RW.

d. Sarana dan Prasarana

Untuk mendukung pelayanan Masyarakat, Desa Jatuh didukung

oleh keberadaan tenaga medis seperti bidan desa dan kader kesehatan.

Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 4.1

Tenaga Kesehatan Desa Jatuh

No. Tenaga Kesehatan Jumlah Keterangan

1 Bidan Desa 2 RT 02 dan RT 03

2 Bidan/Bidan Kampung 1 -

3 Tukang Pijat Tradisional 5 -

4 Kader Kesehatan 4 -

5 Kader Posyandu 15 Masing- masing RW 5

orang

6 Kader Posyandu Lansia 5 Berlokasi di RT 03 RW

02

Jumlah 32 -

Sumber: Puskemas Pandawa (2020)

Tenaga kesehatan Desa Jatuh berjumlah 32 orang berdasarkan

sumber dari Puskesmas Pandawa. Bidan Desa sebanyak 2 orang yang

membuka klinik di RT 02 dan RT 03. Bidan/Bidan Kampung sebanyak 1

orang, Tukang Pijit Tradisional sebanyak 5 orang, Kader Kesehatan

51

sebanyak 4 orang, Kader Posyandu 15 orang yang ditempatkan di masing-

masing RW di Desa Jatuh sebanyak 5 orang disetiap RW dan Kader

Posyandu Lansia sebanyak 5 orang yang berlokasi di posyandu lansia di

RT 03 RW 02.

Untuk mendukung lancarnya pendidikan masyarakat, di Desa Jatuh

telah berdiri TK, TPA, SD dan Madrasah dengan dilengkapi beberapa

tenaga pengajar baik tenaga honorer maupun PNS. Untuk lebih jelasnya

dapat dilihat pada tabel sebagai berikut:

Tabel 4.2

Sarana Pendidikan

No. Sarana Pendidikan Jumlah Keterangan

1 Taman Kanak-kanak 2 RT 01/RT 04

2 Madrasah Diniyah Awwaliyah 1 RT 02

3 Taman Pendidikan Al-Qur‟an 2 RT 01/RT 04

4 Sekolah Dasar Negeri 2 RT 02/RT 04

5 Madrasah Tsanawiyah Negeri 1 RT 02

6 Madrasah Aliyah 1 RT 02

Jumlah 9 -

Sumber: Kantor Pembakal (2020)

Sarana Pendidikan di Desa Jatuh berjumlah 9, yang terdiri dari

Taman Kanak-kanak (TK) berjumlah 2 yang berada di RT 01/RT 04,

Madrasah Diniyah Awwaliyah berjumlah 1 yang berada di RT 02, Taman

Pendidikan Al-Quran berjumlah 2 yang berada di RT 01/RT 04, Sekolah

Dasar Negeri (SDN) berjumlah 2 yang berada di RT 02/RT 04, Madrasah

Tsanawiyah Negeri berjumlah 1 yang berada di RT 02, dan Madrasah

Aliyah berjumlah 1 yang berada di RT 02.

52

e. Penduduk

Desa Jatuh mempunyai jumlah penduduk sebanyak 1419 orang

yang terdiri dari laki-laki 680 orang dan perempuan 739 orang dengan

kepadatan penduduk 236 orang/km dengan jumlah KK 474. Untuk lebih

Jelasnya dapat dilihat pada tabel berikut:

Tabel 4.3

Jumlah Penduduk

No.

Jumlah

Penduduk

(Jiwa)

Laki-

laki
Perempuan Jumlah Persentase

1
Usia 0 – 15

tahun
162 169

331 23%

2
Usia 16 – 59

tahun
479 493

972 68%

3
Usia diatas 59

tahun
39 77

116 8%

Jumlah 680 739 1419 100%

Sumber: Kantor Pembakal (2020)

Pada Tabel 4.2, jumlah penduduk laki-laki sebansyak 690 jiwa dan

jumlah penduduk perempuan sebanyak 739 jiwa sehingga total penduduk

Desa Jatuh sebanyak 1.419 jiwa. Usia produktif laki-laki sebanyak 479

jiwa dan perempuan sebanyak 493 sehingga total usia produktif adalah 972

atau 68% dari jumlah penduduk seluruhnya dari Desa Jatuh.

f. Pendidikan

Desa Jatuh tingkat pendidikan masyarakatnya rata-rata

berpendidikan tingkat SD dan sebagian kecil ada yang tamat SLTP dan

SLTA serta Perguruan Tinggi, di Desa Jatuh masih terdapat masyarakat

yang buta huruf khususnya para manula. Untuk lebih jelasnya dapat dilihat

pada tabel sebagai berikut:

53

Tabel 4.4

Tingkat Pendidikan

No. Tingkat Pendidikan Jumlah Persentase

1 Belum sekolah 392 27,6%

2 Tidak tamat SD 60 4,2%

3 SD 314 22,1%

4 SLTA 312 22,0%

5 SMA 259 18,3%

6 Diploma/S1/S2 82 5,8%

Jumlah 1.419 100%

Sumber: Kantor Pembakal (2020)

Pada Tabel 4.4, data tingkat Pendidikan diatas, dari jumlah

penduduk 1.419 orang, penduduk yang belum sekolah berada di presentase

paling tinggi yaitu 27,6% atau 392 orang, kemudian yang tamatan SD

sebanyak 22,1%, tamatan SLTP sebanyak 22%, tamatan SMA sebanyak

18,3%, tamatan gabungan Diploma/S1/S2 sebanyak 5,8% dan penduduk

yang belum menyelesaikan sampai tamat SD sebanyak 4,2%.

g. Keagamaan

Di Desa Jatuh Kecamatan Pandawan dengan jumlah penduduk

1419 orang yang terdiri dari laki-laki dan perempuan, semuanya memeluk

agama Islam. Adapun jumlah sarana ibadah untuk melakukan kegiatan

keagamaan yang tersedia adalah 2 Masjid dsan 6 Langgar.

h. Sosial Budaya

Masyarakat Desa Jatuh Kecamatan Pandawan selalu

mengembangkan sifat keberagaman seperti gotong-royong dalam segala

hal terutama dalam hal yang positif, sebagai contoh yang kongkrit

membuat jalan, tempat ibadah, membantu Acara Walimatul Ursy. Dari sini

aspek yang menonjol semangat dan jiwa gotong royong serta tolong

54

menolong yang cukup tinggi, ini merupakan ciri-ciri dari masyarakat Desa

Jatuh Kecamatan Pandawan sampai sekarang secara turun temurun. Selain

itu mereka juga melaksanakan kegiatan keagamaan dengan baik, antara

lain seperti shalat berjamaah, bersedekah dan mengadakan pelaksanaan

hari-hari besar Islam. Walaupun demikian masih ada ditemui adanya

sebagian masyarakat yang melaksanakan Tradisi Batumbang Apam.

2. Gambaran Umum Usaha Madu Lebah Kelulut di Desa Jatuh

a. Sejarah Berdirinya Usaha Madu Lebah Kelulut di Desa Jatuh

Usaha Madu Lebah kelulut di Desa Jatuh Kecamatan Pandawan

Kabupaten Hulu Sungai Tengah berdiri pada tanggal 20 Juni 2013, pada

mulanya Fauzi Rahman (pendiri dan pemilik usaha madu lebah kelulut)

banyak melihat sarang lebah kelulut di sekitar rumahnya dan belum

dimanfaati atau dijadikan usaha oleh warga Desa Jatuh.

Gambar 4.1 Madu Lebah Kelulut Desa Jatuh

Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

55

 Pendiri Madu Lebah Kelulut ini memikirkan sebuah rencana usaha

untuk mengembangkan madu kelulut untuk menghasilkan uang dan bisa di

perjualbelikan kepada orang lain serta bisa membantu masyarakat Desa

Jatuh untuk mendapatkan profesi pekerjaan baru yaitu petani madu.

Pendiri ini memulai usaha sendiri dengan membuat sarang kelulut dan

berkembang sehingga mengumpulkan pemuda desa untuk mencari sarang

kelulut di sekitar rumah untuk dipindahkan ke sarang buatan dan

masyarakat antusias dalam melakukan pekerjaan pengumpul sarang

kelulut ini. Sampai saat ini, pendiri dan masyarakat telah membuat nama

kelompok tani yang bernama Kelompok Tani Madu Lebah Kelulut Desa

Jatuh yang telah beranggota 18 orang yang terdiri dari 1 orang ketua, 1

orang sekretaris, 1 orang bendahara dan 15 orang anggota kelompok.

Kelompok Tani Madu Lebah Kelulut ini telah menghasilkan madu

yang begitu banyak yang sudah dikemas dengan baik sehingga bisa di jual

di seluruh Indonesia. Kelompok ini juga telah mendapatkan ijin dari Dinas

terkait dalam produksi madu dan telah di ikutkan dibanyak pelatihan baik

yang dilaksanakan di Kabupaten Hulu Sungai Tengah, di Provinsi

Kalimantan Selatan dan Kementerian Republik Indonesia.

b. Stuktur dan Tugas

Seperti organisasi lainnya, Kelompok Tani Madu Lebah Kelulut

memiliki struktur organisasi seperti gambar berikut:

56

Kelompok Tani

Madu Lebah Kelulut Desa Jatuh

Gambar 4.2 Struktur Organisasi

 Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

Adapun tugas dari masing-masing struktur organisasi Kelompok

Tani Madu Lebah Kelulut sebagai berikut:

1) Ketua Kelompok bertugas sebagai berikut:

a) Mengkoordinasikan, mengorganisasikan dan bertanggung

jawab terhadap seluruh kegiatan kelompok, yaitu: memimpin

rapat pengurus, memimpin rapat anggota, menandatangani

surat menyurat, mewakili kelompok dalam pertemuan dengan

pihak lain dan memimpin pelaksanaan fungsi-fungsi

manajemen lainnya.

b) Mengatur waktu panen.

c) Mempersiapkan peralatan (peralatan dikumpulkan di rumah

ketua).

d) Mengkoordinir anggota dalam perlindungan dan pemanenan

sesuai kuota yang disepakati.

Ketua

Sekretaris

Anggota Kelompok

Bendahara

57

e) Mengkoordinir pemasaran di seluruh Indonesia.

2) Sekretaris Kelompok bertugas sebagai berikut:

a) Mencatat segala keputusan penting dalam setiap rapat,

menindaklanjuti hasil-hasil rapat, menyampaikan hasil-hasil

rapat dengan cara membuat notulen dan disampikan dalam

rapat berikutnya.

b) Membuat dan menyimpan serta menyampaikan hasil notulen

rapat kepada pengurus.

c) Membuat undangan-undangan, menyiapkan surat menyurat

dan pengarsipannya.

d) Membuat laporan-laporan (laporan bulanan, laporan

tahunan).

3) Bendahara Kelompok

a) Menerima pembayaran atas nama kelompok dan

menyimpannya dengan baik.

b) Melakukan pembayaran atas persetujuan ketua kelompok.

c) Menyimpan dan memelihara arsip transaksi keuangan,

menyelenggarakan dan memelihara administrasi keuangan

kelompok.

d) Menyusun laporan keuangan secara berkala (bulanan dan

tahunan).

4) Anggota Kelompok mempunyai hak dan kewajiban sebagai

berikut:

58

a) Berhak untuk menyampaikan usul/saran/pendapat kepada

pengurus baik dalam rapat maupun diluar forum rapat.

b) Berhak memilih dan dipilih menjadi pengurus kelompok.

c) Berhak memperoleh pelayanan yang sama sesuai yang

dilakukan dalam kelompok.

d) Berhak memperoleh manfaat baik berupa keuntungan

material yang diperoleh dari berkelompok.

e) Berkewajiban mematuhi aturan-aturan atau kesepakatan

dalam kelompok.

f) Mematuhi keputusan-keputusan rapat.

g) Hadir dan aktif pada setiap rapat-rapat anggota (rapat 2

mingguan, rapat bulanan, atau rapat-rapat lainnya).

h) Membayar iuran-iuran (iuran bulanan, iuran pokok dll).

i) Aktif memanfaatkan pelayanan yang di selenggarakan oleh

kelompok.

j) Bertanggungjawab jika ada sesuatu kejadian dalam kelompok

yang diakibatkan oleh ketidak sengajaan.

3. Karakteristik Responden Penelitian

Berdasarkan hasil wawancara yang dilakukan pada 18 responden yang

ada di Desa Jatuh diperoleh gambaran yang bervariasi. Karakteristik responden

yang dimaksud adalah umur responden, tingkat Pendidikan responden, serta

pengalaman menjadi petani madu lebah kelulut.

59

a. Umur

Penggolongan umur berdasarkan produktifitas (Triwibowo, 2014,

hlm. 144) adalah sebagai berikut:

1) Usia muda <19 tahun merupakan golongan tidak produktif

2) Usia 20-59 tahun merupakan golongan usia produktif

3) Usia tua >60 tahun merupakan golongan usia tidak produktif

Berdasarkan hasil wawancara yang dilakukan di Desa Jatuh

diperoleh identitas responden sebagai berikut:

Tabel 4.5

Umur Responden

No. Umur Responden Jumlah Persentase

1 Umur < 19 tahun 0 0%

2 Umur 20 s.d 59 tahun 18 100%

3 Umur > 59 tahun 0 0%

Jumlah 18 100%

Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

Pada Tabel 4.5, semua pekerja di kelompok tani madu lebah

kelulut berusia produktif sehingga memberikan kontribusi dalam bekerja

dan sangat efektif dalam bekerja kelompok. Rata-rata mereka yang

masuk dalam kategori 20-59 tahun atau termasuk dalam golongan usia

produktif memiliki semangat yang kreatif untuk mencari berbagai

alternatif usaha yang dapat menambah penghasilan dalam rangka

memenuhi kebutuhan keluarganya.

Umur merupakan salah satu faktor sosial yang berpengaruh

terhadap aktivitas masyarakat dalam memenuhi kebutuhan hidup sehari-

60

hari (Winarni, 2009, hlm. 6). Dimana umur seseorang dapat

mempengaruhi kemampuan fisik bekerja dan cara berpikir. Pekerja yang

usianya lebih muda dan sehat akan memiliki kemampuan kerja fisik dan

mental yang kuat bila dibandingkan dengan petani madu yang berumur

tua, dimana kondisi fisik dan mentalnya mulai berkurang. Makin muda

umur petani madu, maka cenderung memiliki fisik yang kuat dan dinamis

dalam bertani madu.

b. Tingkat Pendidikan

Pendidikan merupakan salah satu bagian yang dapat

mempengaruhi aktivitas masyarakat untuk melakukan berbagai peluang

pekerjaan. Pendidikan yang tinggi dapat mempengaruhi cara berpikir

seseorang dalam menentukan keputusan. Manfaat pendidikan bagi

masyarakat adalah untuk memberikan tingkat kesadaran yang tinggi, pola

pikir masyarakat menjadi berubah dan semakin terbuka dengan berbagai

perubahan yang sedang terjadi di lingkungan hidupnya (Gunawan, 2012,

hlm. 21).

Berdasarkan hasil wawancara, tingkat pendidikan formal yang

pernah diikuti responden diperlihatkan pada table berikut ini:

Tabel 4.6

Tingkat Pendidikan Responden

No. Tingkat Pendidikan Jumlah Persentase

1 Tamatan SD 9 50,0%

2 Tamatan SMP 2 11,1%

3 Tamatan SMA 2 11,1%

4 Tamatan Diploma/S1/S2 5 27,8%

Jumlah 18 100%

Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

61

Berdasarkan Tabel 4.6, responden tamatan Diploma/S1/S2

sebesar 27,8% atau 5 orang, responden tamatan SMA sebesar 11,1% atau

2 orang, responden tamatan SMP sebesar 11,1% atau 2 orang, dan

responden tamatan SD sebesar 50% atau 9 orang. Berdasarkan hasil

penelitian diatas, tingkat pendidikan responden masih banyak yang

rendah juga sangat berpengaruh pada pola pikir dalam mencari

pekerjaan, mereka hanya melakukan pekerjaan yang sudah menjadi

kebiasaan mereka. Sampai sekarang, para petani madu di Desa Jatuh

hanya memproduksi satu jenis produk saja yaitu madu.

Sarang lebah terdapat berbagai macam produk yang dapat

diproduksi seperti pollen, propolis, bee bread, bee venom, royal jelly,

lilin lebah. Hal tersebut dikarenakan tingkat pendidikan yang dimiliki

oleh petani madu masih tergolong rendah. Hal ini sesuai dengan pendapat

Kartasapoetra (1987, hlm. 2), bahwa pendidikan yang rendah

mengakibatkan kurangnya pengetahuan dalam memanfaatkan sumber

daya alam yang tersedia.

Berkaitan dengan kondisi tersebut, maka diperlukan usaha-usaha

yang dapat mendorong peningkatan pengetahuan dan keterampilan dasar

masyarakat agar proses pemberdayaan dapat berjalan sesuai yang

diharapkan seperti kegiatan pendampingan, pembimbingan, pelatihan,

dan kursus-kursus yang berkaitan dengan profesi dan potensi sumberdaya

lokal.

62

Masyarakat yang berpendidikan SMP, SMA dan Diploma/S1/S2

dipandang dapat dibina dan dilatih dengan pengetahuan teknis, sehingga

mereka menjadi motivator, mediator, fasilitator, dan pelaku utama dalam

proses pemberdayaan produksi madu. Oleh karena itu, yang sebenarnya

tingkat pendidikan dapat menjadi salah satu ukuran kemampuan

seseorang dalam mengidentifikasi, merumuskan, dan menyelesaikan

permasalahan yang dihadapi.

Pendidikan yang memadai diharapkan akan mampu membedakan

jenis sumberdaya yang dapat dikelola secara bebas dan dapat mengenal

kebutuhan prioritas dan potensi yang dimiliki sehingga dapat beraktivitas

secara efektif dan efisien dalam rangka pemenuhan kebutuhan

keluarganya. Hal ini sesuai dengan pendapat Notoadmojo (2010), yang

menyatakan bahwa pendidikan akan mempengaruhi kognitif seseorang

dalam peningkatan pengetahuan. Karena pengetahuan sebenarnya tidak

dibentuk hanya satu sub saja yaitu pendidikan tetapi ada sub bidang lain

yang akan juga mempengaruhi pengetahuan seseorang misalnya

pengalaman, informasi, kepribadian dan lainnya (Notoatmodjo, 2010,

hlm. 44).

c. Pengalaman menjadi Petani Madu Lebah Kelulut

Masyarakat petani madu yang bermukim di sekitar Desa Jatuh,

melakukan aktivitas bertani madu sekitar 5 tahun. Semakin lama

melakukan aktivitas bertani madu maka semakin besar pula pengalaman

dan keterampilan mereka dalam memproduksi madu. Berdasarkan hasil

63

penelitian diperoleh data mengenai pengalaman kerja memanen madu

yang dapat dilihat pada tabel berikut ini:

Tabel 4.7

Pengalaman menjadi Petani Madu Lebah Kelulut

No.
Pengalaman menjadi Petani

Madu Lebah Kelulut
Jumlah Presentase

1 < 1 tahun 3 16,7%

2 1 s.d 5 tahun 14 77,8%

3 >5 tahun 1 5,6%

Jumlah 18 100%

Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

Berdasarkan Tabel 4.7, pengalaman menjadi petani madu lebah

kelulut bervariasi. Pengalaman menjadi petani madu lebah kelulut kurang

dari 1 tahun sebesar 16,7% atau 3 orang, pengalaman 1 sampai 5 tahun

sebesar 77,8% atau 14 orang dan pengalaman diatas 5 tahun sebanyak

5,6% atau 1 orang.

Pengalaman responden bertani madu dapat menjadikan

masyarakat mahir dalam melakukan tahap-tahap pemanenan, seperti

memanjat pohon, mengusir koloni lebah dari sarangnya, mengambil

sarang yang berisi madu, menurunkan sarang madu, memisahkan madu

dari sarang dan menampungnya di dalam jerigen.

Pekerjaan memanjat merupakan pekerjaan yang beresiko karena

harus memanjat pohon yang tinggi di hutan untuk mengambil sarang

yang bergelantungan di ranting pohon tersebut. Risiko buruk yang

sewaktu-waktu mengancam adalah terjatuh dari pohon, melalui

pengalaman mereka maka risiko terjatuh dapat disiasati dengan baik,

karena sudah menguasai teknik memanjat.

64

Kesepakatan dalam pembagian hasil panen madu terkadang

dibagi dalam bentuk madu yang pembagiannya secara merata dari hasil

madu yang didapatkan, tetapi kebanyakan dibagi setelah dijual dan

menjadi rupiah. Tugas penjualan dipercayakan kepada ketua yang

kemudian akan membagikannya ke anggota berdasarkan atas standar

sosial budaya yang dianggap adil oleh ketua.

d. Produk madu lebah kelulut yang di jual oleh kelompok tani madu

lebah kelulut di Desa Jatuh

Seperti produk lainnya, kelompok tani madu lebah kelulut di Desa

Jatuh fokus pada penjualan madu berbagai ukuran, yaitu:

Tabel 4.8

Produk Madu Lebah Kelulut Desa Jatuh

No. Nama Produk Madu Ukuran Harga

1 Madu dalam kemasan botol 500 ml Rp. 150.000

2 Madu dalam kemasan botol 1 liter Rp. 250.000

3 Madu dalam kemasan botol 2 liter Rp. 400.000

4 Madu dalam kemasan botol 5 liter Rp. 700.000

Sumber: Kelompok Tani Madu Lebah Kelulut (2020)

Produk madu lebah kelulut di jual dalam kemasan botol dengan

ukuran 500ml, 1 liter, 2 liter dan 5 liter. Ukuran botol kemasan di

sesuaikan dengan kemampuan dan kebutuhan para pelanggan sehingga

dalam penjualannya semakin banyak pemesan baik di dalam maupun

diluar kota.

e. Proses Budidaya Madu Lebah Kelulut di Desa Jatuh Memakai Stup

Bahan dan proses yang dilakukan untuk budidaya madu lebah

kelulut di Desa Jatuh memakai stup sebagai berikut:

65

1) Bahan

a) Papan

b) Paku

c) Kapur Ajaib

d) Kayu ulin

e) Sarang lebah kelulut

f) Plastik

2) Cara Membuat

a) Membuat sarang lebah kelulut dengan memotong papan

ukuran tinggi 60 cm dan lebar 30 cm, lalu dibuat persegi

panjang dan di paku.

b) Untuk membuat penyimpanan madu yaitu potong papan

ukuran 40 cm dengan tinggi 10 cm, di paku, diatas dikasih

platik lalu ditutup dengan papan.

c) Setelah pembuatan sarang sudah selesai, baru pindahkan

sarang lebah yang ada dipohon ke dalam kotak yang sudah

disediakan, tunggu sampai satu malam sampai lebah semua

masuk ke sarang yang kita buat.

d) Pindahkan sarang yang telah dimasukan sarang tersebut ke

tempat yang telah di siapkan sebelumnya.

f. Tujuan Kelompok Tani di Desa Jatuh berusaha Madu Lebah Kelulut

Tujuan utama mendirikan usaha madu lebah kelulut ini yakni

untuk mengajak masyarakat bersama-sama berwirausaha, karena pada

66

saat itu masyarakat kurang berminat terhadap usaha madu lebah. Respon

masyarakat pada saat itu kurang tertarik terhadap usaha madu lebah

kelulut, setelah pendiri kelompok tani ini menjalankan usaha sendiri dan

mencoba membuktikan bahwa dengan bertani madu bisa berwirausaha

sampai sukses.

Seiring berjalannya waktu dan dengan bersosialisasi dengan

gencar dan mengikuti beberapa pelatihan yang di adakan di Provinsi

kalimantan selatan khususnya Dinas Kehutanan, Dinas Pertanian dan

Dinas UKM bisa mengangkat derajat usaha madu lebah kelulut dan

menjadikan usaha madu lebah kelulut di Desa jatuh sebagai merek usaha

lokal yang bisa bersaing dengan usaha lainnya di Hulu Sungai tengah dan

Provinsi Kalimantan Selatan.

g. Perkembangan Usaha Madu Lebah Kelulut di Desa Jatuh

Perkembangan usaha madu lebah kelulut di Desa Jatuh kecamatan

Pandawan Kabupaten Hulu Sungai Tengah, yakni pada tahun 2013 masih

sedikit petani dan penjual, hal ini menjadi kelebihan dalam bisnis yang

mana tidak banyak memiliki pesaing dipasar. Adapun alasan potensi

perkembangan madu lebah kelulut memilih menjadikan Desa jatuh

sebagai tempat usaha, karena:

1) Desa jatuh merupakan desa dimana banyak petani, jadi

memudahkan untuk lebah mencari makan di daerah pertanian dan

hutan.

67

2) Di daerah modern ini, internet sangat diperlukan dalam mencari

informasi dan berjualan madu lebah kelulut dan di Desa Jatuh

sudah tersedia jaringan internet sehingga mempermudah

masyarakat berkomunikasi dan mendapatkan informasi.

Berdasarkan hasil wawancara kepada pemilik usaha madu lebah

yang berhubungan dengan prospek pengembangan usaha madu lebah

kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai

Tengah. Madu Lebah Kelulut merupakan merek (brand) lokal yang

berasal dari Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai

Tengah, yang merupakan terobosan baru dari pembisnis lokal dengan

tujuan menciptakan produk baru dari bahan madu lebah kelulut. Usaha

madu lebah kelulut di Desa Jatuh Kecamatan Pandawan ini pertama kali

berdiri pada tanggal 20 Juni 2013 dan ini merupakan usaha pertama

budidaya madu lebah di daerah Kabupaten Hulu Sungai Tengah.

Pada awal mulanya pemilik banyak melihat sarang-sarang lebah

kelulut ini di pohon karena di daerah Hulu Sungai Tengah daerah hutan

masih banyak, sehingga bisa menjadikan sebuah usaha yang bisa

menghasilkan uang, sehingga terbentuklah kelompok tani. Pada saat itu

nama kelompoknya adalah partala kelulut yang mana beranggotakan

masyarakat di Desa Jatuh yang masih produktif.

Mereka memberikan kesempatan kepada masyarakat Desa Jatuh

untuk bergabung dalam kelompok kelulut partala untuk meningkatkan

perekonomian masyarakat sehingga memiliki uang yang dan produktif.

68

Sekitar 3 bulanan berjalan sarang yang sudah dibuat telah di tempati

sarang madu lebah kelulut berkisar 153, dan jumlah itu bertambah terus

dan sampai sekarang jumlahnya ada 170 (tahun 2020).

Usaha madu lebah kelulut ini pada awal memulai tidak berhasil di

karenakan terkendalanya dalam permodalan, pemeliharaan serta tempat,

dan kurangnya pengetahuan, sehingga usaha madu tidak berjalan lancar

dan tidak berhasil, bahkan sarang-sarang yang sudah ditempatkan dalam

kotak stup banyak yang hilang, sarang madu lebah kelulut kehujanan dan

kotak sarang madu lebah kelulut banyak yang rusak.

Kelompok Tani Madu Lebah Kelulut mencari informasi

mengenai pelatihan bertani madu lebah kelulut untuk mengurangi

kegagalan usaha yang berakibat pada pengurangan pendapatan.

Akhirnya, kelompok tani madu lebah kelulut diberikan pelatihan oleh

Dinas Kehutanan Kabupaten Hulu Sungai Tengah untuk meghadiri

seminar kewirausahaan mengenai budidaya lebah di Universitas

Lambung Mangkurat dan mendapatkan pengetahuan lengkap bagaimana

cara bertani madu lebah kelulut, serta pengembangan usaha madu lebah

kelulut.

Setelah mengikuti pelatihan di ULM, kelompok tani madu lebah

kelulut langsung mengaplikasikan pelatihan tersebut. Adapun perbaikan

dalam usaha madu lebah kelulut sehingga berhasil adalah pada tempat

peletakan sarang madu lebah kelulut, bahwa dalam 1 hektar tanah hanya

boleh di letakan 100 sarang lebah madu kelulut, sedangkan usaha madu

69

lebah kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten Hulu

Sungai Tengah dalam 10 x 20 meter sebelumnya diletakan sekitar 30

sarang madu lebah kelulut, sehingga jaraknya sangat dekat yang

menyebabkan tidak efisien dalam penempatan sarang.

Kelompok tani madu lebah kelulut melakukan musyawarah dalam

memecahkan solusi supaya sarang madu lebah kelulut ini bisa berjarak

dan dalam 1 hektar hanya bisa di tempatkan 100 sarang madu lebah

kelulut. Untuk mengurangi pengeluaran karena modal yang minim,

kelompok tani menemukan solusi baru dengan cara setiap anggota

kelompok wajib membawa 5 sarang dari lahan sarang lebah kelulut untuk

di tempatkan diarea tanah milik anggota kelompok tani dan ide ini sangat

efisien dalam anggaran dan anggota kelompok melakukan ide ini dengan

memindahkan sarang-sarang madu lebah kelulut ke lahan mereka dan

berjalan lancar sampai sekarang dan terus melakukan perkembangan

inovasi produk madu dengan mengikuti perkembangan zaman.

h. Teknik Panen Madu Lebah Kelulut di Desa Jatuh

Musim panen madu kelulut hanya panen pada musim kembang

buah-buahan, masa panen dari bulan Juli sampai dengan bulan November

dan bisa dipanen seminggu 2 kali. Setiap 2 sarang lebah kelulut

menghasilkan sekitar 5 liter madu. Ciri-ciri madu siap dipanen adalah

sisiran telah tertutup oleh lapisan lilin tipis. Sisiran yang akan dipanen

dibersihkan dulu dari lebah yang masih menempel kemudian lapisan

penutup sisiran dikupas, lalu madu akan keluar dengan sendirinya.

70

Cara pemanenan lebah madu dilakukan dengan cara manual

sebagai berikut:

1) Asapkan kawasan kotak koloni (stup) agar dapat menghalau lebah

madu ketika mengambil hasil. Pastikan memakai pakaian yang

sesuai serta memakai jaring pelindung muka.

2) Angkat sisiran dari kotak koloni lebah menggunakan pengungkit

sisiran. Ratu lebah harus dipindahkan terlebih dahulu ke stup lain.

3) Gunakan sikat sekiranya masih ada lebah yang masih

tertinggal/melekat pada sisiran.

4) Setelah sisiran bebas dari lebah, maka sisiran dipotong

menggunakan pisau.

5) Sisiran yang telah dipotong dipindahkan ketempat yang lain.

i. Pemasaran Madu Lebah Kelulut di Desa Jatuh

Strategi yang dilakukan oleh kelompok tani usaha Madu lebah

kelulut dalam mengembangkan usahanya baik itu dari segi aspek produk,

tempat, harga dan promosi sebagai berikut:

1) Produk madu lebah kelulut

a) Produk adalah segala sesuatu yang dapat ditawarkan kepada

pasar untuk memuaskan kebutuhan dan keinginannya. Ia bisa

berbentuk fisik dan kasat mata, bisa juga sesuatu yang tidak

kelihatan (Amir, 2005:139). Produk merupakan faktor yang

cenderung diperhatikan oleh seseorang untuk memilih. Salah

71

satu bentuk berusaha untuk memperoleh rezeki adalah

dengan cara terus menerus mengembangkan usaha itu sendiri.

b) Kaitannya dengan strategi pengembangan bisnis yang

dilakukan oleh kelompok tani madu lebah kelulut di Desa

Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

mereka selalu melakukan pengembangan dari berbagai aspek

mulai dari aspek produksi hingga pemasarannya. Produksi

sangatlah penting, salah satunya adalah memperkuat kualitas

produk dengan mempertahankan keunikan rasa madu murni

dari lebah kelulut agar konsumen puas dan menyampaikan

kepada orang lain, serta tidak akan mengecewakan pelanggan

dan apabila pelanggan kecewa hal tersebut akan berlanjut dan

akan berakibat ke penurunan penjualan.

c) Memperbaharui dari segi kemasan produk supaya tampil

lebih menarik serta elegan dikalangan para konsumen, yaitu

kemasan dalam bentuk botol kaca yang bertuliskan’’madu

kelulut asli’’. Namun yang lebih penting adalah bahan yang

digunakan untuk mengembangkan produk tidak menyalahi

aturan halal dan haram atau bertentangan dengan Syariah.

d) Pengembangan produknya dengan memakai bahan-bahan

yang halal dan tidak bertentangan dengan syariah, dan produk

ini juga sudah ada sertifikatnya halal BPOM yang disahkan

disahkan di Jakarta pada tahun 2014.

72

2) Tempat distribusi madu lebah kelulut

Tempat dalam suatu usaha merupakan suatu struktur bisnis

dari organisasi yang saling bergantung, mulai dari titik awal suatu

produk sampai kepelanggan dengan tujuan memindahkan produk

ketujuan konsumsi akhir (Kotler dan Amstrong, 2008, hlm. 8). Dalam

strategi pemasaran adanya pemilihan lokasi usaha yang strategis

menjadi salah satu faktor yang mempengaruhi kesuksesan pemasaran

dari sebuah usaha.

Semakin strategis lokasi usaha yang dipilih, maka semakin

tinggi pula tingkat tingkat penjualan dan berpengaruh terhadap

kesuksesan suatu usaha, begitu juga sebaliknya jika lokasi usaha yang

tidak strategis maka penjualan pun juga tidak akan terlalu bagus,

untuk itu sebelum memulai sebuah usaha, memilih terlebih dahulu

usaha yang paling tepat untuk pemasaran usaha, melakukan riset dan

membandingkan beberapa pilihan tempat sebelum akhirnya

menentukan lokasi yang paling strategis bagi sebuah usaha.

Dalam hal ini lokasi usaha bisnis madu lebah kelulut di Desa

Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai Tengah kurang

strategis karena letaknya cukup jauh dari perkotaan, sehingga untuk

tempat itu sendiri lambat untuk diketahui masyarakat serta tempat

yang kurang strategis untuk pendistribusian produk yang ditawarkan

kepada konsumen. Akan tetapi dengan letak usaha yang kurang

73

strategis itu mampu mendistribusikan produknya ke para konsumen

dengan baik baik langsung maupun tidak langsung.

3) Penetapan harga madu lebah kelulut

Penentuan harga produk sangat menetukan dalam kesuksesan

proses penjualan. Harga adalah sejumlah uang yang harus dibayar

konsumen untuk mendapatkan sebuah produk dan jasa. Dalam hal

penentuan harga yang dimiliki oleh Rasulullah berbeda dengan

pedagang lain, sebagai contoh, dalam menentukan harga yang harus

diperhatikan adalah penentuan pesaing sebagai batas atau biaya (cost)

sebagai batas bawah, harga yang ditetapkan tidak boleh lebih tinggi

dari harga yang ditawarkan oleh pesaing atau lebih rendah dari biaya

yang dikeluarkan (Gunara dan Sadibyo, 2007, hlm. 51).

Dalam bauran pemasaran, harga merupakan salah satu faktor

penting yang mempengaruhi pemasaran suatu produk, tinggi

rendahnya harga selalu menjadi perhatian utama para konsumen saat

mereka mencari suatu produk, sehingga harga yang ditawarkan

menjadi bahan pertimbangan khusus sebelum mereka memutuskan

untuk membeli barang maupun menggunakan suatu jasa dari

kebiasaan para konsumen. Dapat disimpulkan bahwa strategi

penetapan harga sangat berpengaruh terhadap penjualan maupun

pemasaran suatu yang ditawarkan.

Penetuan harga yang ditetapkan oleh kelompok tani Madu

Lebah Kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten Hulu

74

Sungai Tengah yaitu dengan menetapkan harga pada produk yang

mereka tawarkan tidak jauh berbeda dengan penjual madu lebah

kelulut lainnya yang ada di Hulu Sungai Tengah. Tidak dapat

dipungkiri memang faktor harga menentukan permintaan dari

konsumen oleh sebab itu, kelompok tani usaha madu lebah kelulut di

Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

memutuskan untuk menentukan harga pada produk tersebut dengan

harga yang terjangkau dan dapat menjangkau semua kalangan baik itu

kalangan atas maupun kalangan menengah kebawah dan selalu

memberikan bonus disetiap promosi apabila sudah menjadi pelanggan

tetap madu lebah kelulut di Desa Jatuh Kecamatan Pandawan

Kabupaten Hulu Sungai Tengah. Namun tentu saja tidak melupakan

beberapa pertimbangan dalam menentukan harga suatu produk yaitu

biaya bahan baku, biaya overhead, serta biaya tenaga kerja.

4) Promosi madu lebah kelulut oleh kelompok tani

Promosi adalah kegiatan pendukung strategi pemasaran yang

sengaja diadakan untuk mengingatkan para konsumen mengenai

produk atau jasa dengan brand tertentu. Dalam mempromosikan suatu

produk merupakan bagian dari strategi pemasaran yang sangat

dibutuhkan sebuah usaha, baik itu usaha kecil maupun usaha yang

sudah berkembang besar.

Promosi sering digunakan sebagai salah satu cara untuk

mengkomunikasikan, mengenalkan, dan mempopulerkan produknya

75

ke pasar sasarannya. Kegiatan dan rencana mengkomunikasikan

produk terdiri dari kegiatan penjualan perorangan (personal selling),

iklan (advertising), promosi penjualan (selling promotion), publikasi

(publication), meningkatkan permintaan atau penjualan barang dan

jasa yang ditawarkan sehingga dapat meningkatkan laba diperoleh.

Kegiatan promosi juga memberikan kemudahan dalam

merencanakan strategi pemasaran selanjutnya, karena biasanya

kegiatan promosi dijadikan sebagai cara berkomunikasi langsung

dengan calon konsumen sehingga kita dapat memperoleh informasi

akurat dari para konsumen. Tujuan yang diharapkan dari promosi

adalah konsumen dapat mengetahui tentang produk dan pada akhirnya

memutuskan untuk membeli produk tersebut.

Promosi yang dilakukan oleh pemilik Usaha Madu Lebah

Kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai

Tengah, yaitu:

a) Memberikan berbagai macam bonus disetiap promosi kepada

pelanggan untuk menarik minat beli pelanggan.

b) Kemasan produk untuk lebih menarik dikalangan para

pelanggan, yaitu kemasan dengan bentuk botol kaca dan

bertuliskan merek produk, yakni Madu Kelulut Asli. Kemasan

ini memberikan informasi kepada pelanggan untuk mengetahui

kondisi madu. Fungsi kemasan madu ini untuk membungkus,

76

melindungi madu dengan baik sehingga kualitasnya tetap

terjaga.

c) Melakukan promosi melalui media sosial, media promosi

dengan memasang iklan melalui media sosial ini bisa terbagi

menjadi dua bagian, yaitu dengan memasang iklan pada surat

kabar, juga memasang iklan pada iklan internet. Pemasangan

iklan pada surat kabar yang dilakukan oleh kelompok tani

usaha madu lebah kelulut di Desa Jatuh Kecamatan Pandawan

Kabupaten Hulu Sungai tengah itu pada saat awal-awal

pendiriannya saja, namun karena dirasa cara tersebut kurang

memberikan kontribusi yang besar serta membutuhkan biaya

yang cukup besar maka cara ini tidak digunakan oleh

kelompok tani usaha madu lebah kelulut di Desa Jatuh

Kecamatan Pandawan Kabupaten Hulu Sungai, sehingga

memanfaatkan teknologi yang modern untuk mempromosikan

di media sosial yaitu facebook, instagram whatsapp, line, serta

tokopedia, bukalapak dan shopee.

d) Promosi juga di lakukan pemasangan papan nama yang besar

dengan nama “Kelompok Tani Hasil Hutan Bukan Kayu,

Budidaya Lebah Madu Kelulut” sehingga orang yang melewati

di jalan raya Desa Jatuh bisa membaca informasi tersebut.

e) Promosi madu lebah kelulut dengan menyebarkan Brosur.

Penyebaran brosur ini dilakukan di berbagai tempat dan

77

terkadang meminta bantuan kepada seluruh anggota kelompok

untuk menyebarkannya.

f) Promosi penjualan langsung merupakan alat yang digunakan

oleh kelompok tani usaha madu lebah kelulut untuk

memasarkan produknya, selain itu promosi ini tidak

membutuhkan biaya yang besar.

g) Promosi melalui pameran dan bazar, salah satu pusat

keramaian menjadi ajang promosi yang efektif dari pengusaha

UMKM saat ini, seperti yang dilakukan oleh kelompok tani

usaha madu lebah kelulut yaitu dengan mengikuti pameran dan

bazar karena pada pasalnya pameran dan bazar selalu ramai

dipadati oleh pengunjung baik sekedar melihat-lihat atau

memang ingin mencari suatu produk, apalagi di akhir pekan

seperti sabtu dan minggu biasanya pengunjung semakin ramai.

Melalui pameran dan bazar pemilik usaha bisa mengenalkan

produknya kepada pengunjung meski hanya di adakan

beberapa hari, peluang mempromosikan produk madu lebah

kelulut kepada pelanggan semakin mudah.

h) Strategi pemasaran yang akan dilakukan oleh kelompok tani

kedepannya untuk mengembangkan bisnis usaha madu lebah

kelulut ini yaitu lebih meningkatkan jumlah produksi dan

melakukan berbagai cara agar pemasaran produk madu lebah

kelulut ini menyebar luas di masyarakat baik itu kerja sama

78

antara perusahaan, mengikuti kegiatan pameran dan bazar,

maupun promosi lewat media sosial.

j. Faktor internal dan eksternal prospek pengembangan usaha madu

lebah kelulut di Desa Jatuh

1) Faktor internal

Adapun kekuatan dalam faktor internal untuk mengembangkan

usaha madu lebah kelulut sebagai berikut:

a) Kualitas madu lebah kelulut yang baik dan selalu

dipertahankan, proses pembuatannya cukup mudah dan

sederhana sehingga biaya produksinya rendah.

b) Kualitas produk terjamin dan khasiat kandungan gizinya yang

tinggi.

c) Kemasan yang terbuat dari botol dan berkualitas baik menarik

minat konsumen membelinya.

d) Produk yang dijual bervariasi dari segi ukuran, sehingga

memudahkan pembeli untuk membeli sesuai kebutuhan.

Adapun kelemahan dalam faktor internal untuk

mengembangkan usaha madu lebah kelulut sebagai berikut:

a) Harga madu yang mahal di pasaran, yang dalam hal ini

kelompok tani madu lebah kelulut Desa Jatuh menyesuaikan

harga di pasaran.

79

b) Produksi madu tidak tersedia setiap hari, karena pemanenan

bisa berjangka antara satu minggu dua kali bahkan ada satu

bulan sekali tergantung cuaca.

c) Ruang produksi yang kecil, sehingga memperlambat proses

produksi.

d) Sumber daya manusianya yang masih kurang pengetahuan.

e) Alat pemanenan madu masih menggunakan alat-alat

tradisional.

f) Lokasi yang kurang strategis karena letaknya jauh dari

perkotaan.

2) Faktor eksternal

Adapun kekuatan dalam faktor ekternal untuk

mengembangkan usaha madu lebah kelulut sebagai berikut:

a) Tersedianya pasar sehingga mempermudah untuk

mempromosikan dan menjual produk madu lebah kelulut.

b) Di dukung oleh pemerintah untuk memperluas pasar produk

madu lebah kelulut.

c) Pengembangkan teknologi yang semakin baik bisa

meningkatkan untuk pengembangan produksi madu lebah

kelulut semakin berkualitas.

d) Tersedianya lapangan pekerjaan kepada masyarakat khususnya

Desa Jatuh.

80

Adapun kelemahan dalam faktor ekternal untuk

mengembangkan usaha madu lebah kelulut sebagai berikut:

a) Munculnya pesaing baru yang menjual produk madu dalam

skala nasional sehingga madu tradisional sulit untuk

berkembang.

b) Musim yang kadang berubah mengakibatkan pasokan madu

disarang tidak banyak.

c) Selera konsumen yang selalu berubah-ubah.

k. Kendala yang dihadapi dalam usaha madu lebah kelulut di Desa Jatuh

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

Ditengah berkembangnya usaha madu lebah kelulut di Desa Jatuh

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah terdapat beberapa

kendala yang dihadapi, adapun kendala yang dihadapi adalah:

1) Ruangan proses produksi, kendala yang dihadapi Usaha Madu

Lebah kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten

Hulu Sungai Tengah adalah ruangan proses produksi yang masih

bergabung dengan rumah tempat tinggal. Dalam memproduksi

madu lebah harus memenuhi suatu standar tertentu, namun

diperlukan beberapa ruangan untuk pengemasan produk sehingga

tidak mengganggu produksi, sehingga berjalan maksimal.

2) Menjelang hari-hari besar seperti bulan ramadhan, idul fitri dan

lan-lain, madu lebah sering tidak tersedia, karena untuk

81

pemanenan memerlukan waktu dan bulan-bulan tertentu, hal ini

mengakibatkan kurangnya pasokan madu untuk konsumen.

3) Banyaknya pencuri sarang, hal ini mengakibatkan kurangnya

pasokan madu yang di produksi.

4) Pada musim-musim tertentu terkadang bahan baku sulit

didapatkan terutama bahan baku yang berkualitas bagus, sehingga

ditakutkan mengurangi kualitas produk yang ditawarkan ke

konsumen, baik dari segi rasa maupun kemasan yang tentunya

sangat berdampak pada kepuasan konsumen dan dapat

menghambat pemasaran dari mulut-kemulut

5) Terbatasnya modal dan sumber daya manusia (SDM) dengan

terbatasnya modal dan peralatan yang masih kurang menyebabkan

produksi berjalan lambat, dan yang lebih penting lagi adalah

SDM, karena SDM sangat penting dalam proses pengolahan

produk madu lebah.

6) Bahan baku yang tidak stabil, karena kurangnya alat untuk melihat

kualitas setiap madu, semakin lama madu tidak dipanen maka rasa

madu akan semakin asam dan kental, maka menjaga dari hal itu

diperlukan alat serta pengalaman untuk melihat kualitas madu.

82

B. Analisis Data

1. Prospek pengembangan usaha madu lebah kelulut di Desa Jatuh

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

Prospek adalah peluang atau harapan, pandangan (kedepan),

pengharapan (memberi), harapan baik, kemungkinan (Kamus Besar Bahasa

Indonesia, 2014, hlm. 251). Prospek merupakan gambaran umum tentang

usaha yang di jalankan untuk masa yang akan datang. Keberhasilan suatu

usaha tergantung dari faktor-faktor pengusaha itu sendiri, baik dari dalam

maupun dari luar.

Pengembangan adalah perbuatan menjadikan bertambah, berubah

sempurna (pikiran, pengetahuan dan sebagainya) (Sukiman, 2012, hlm. 53).

Pengembangan merupakan suatu usaha yang dilakukan secara sadar,

terencana dan terarah untuk membuat atau memperbaiki, sehingga menjadi

produk yang semakin bermanfaat untuk meningkatkan dan mendukung serta

meningkatkan kualitas sebagai upaya menciptakan mutu yang lebih baik.

Prospek pengembangan merupakan suatu peluang dalam memperbaiki

ataupun meningkatkan sesuatu, sehingga nilai kegunaannya akan meningkat

pula. Indonesia dikenal memiliki potensi yang cukup besar dalam prospek

pengembangan perlebahan yang berupa kekayaan sumber daya alam hayati

seperti berbagai jenis lebah asli Indonesia dan beraneka ragam jenis

tumbuhan sebagai sumber pakan lebah, kondisi iklim, dan jumlah penduduk

yang tinggi. Lebah merupakan serangga penghasil madu, royal jelly, propolis,

lilin, pollen, sengat dan membantu penyerbukan tanaman.

83

Prospek pengembangan budidaya lebah madu di Desa Jatuh sangat

menjanjikan sebab ada peluang akan kebutuhan madu yang semakin

meningkat di masyarakat untuk dijadikan sebagai obat. Lebah merupakan

mahkluk Allah Swt yang sangat istimewa. Dari dalam perutnya lebah mampu

mengeluarkan minuman yang terbukti menyembuhkan berbagai penyakit

seperti anemia, infeksi saluran pernafasan, paru-paru (TBC), gangguan saraf,

diare, diabetes, dan banyak lagi.

Diriwayatkan dari Jabir bin Abdullah ra, ia berkata, aku pernah

mendengar Rasulullah Shalallahu ‘Alaihi Wasallam bersabda:

فيْ كَانَ إِنْ ِِ مِنْ شَرْبةٍَ أَوْ مَحجَمٍ شَرْطةَِ فَفِيْ ؛ خَي ْر أدَْوَيتِكُمْ مِنْ شَيءٍ
 أكتِوَي أَنَ أُحِبُّ وَمَا بنَِارٍ لَذْعَةٍ أَوْ عَسَلٍ

Jika dalam pengobatan kalian ada sedikit pengembangan. Maka yang

demikian itu bisa didapatkan pada keratan kulit orang yang

membekam, atau seteguk madu atau sengatan api” (HR. Bukhari,

No. 5704, Muslim no. 2205).

Pada prospek pengembangan lainnya dikarenakan permintaan akan

kebutuhan madu sangat tinggi dikarenakan produksi madu sebagai bahan

baku semakin besar seiring dengan perkembangan industri farmasi, makanan

dan minuman serta kosmetik. Prospek pengembangan usaha madu lebah

kelulut di Desa Jatuh Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

ditinjau dari:

84

a. Iklim di Desa Jatuh

Iklim adalah rata-rata dari keadaan unsur cuaca (suhu udara,

tekanan udara, kelembaban udara, curah hujan, penyinaran matahari, serta

arah dan kecepatan angin), biasanya digunakan selama tiga puluh tahun.

Iklim dan unsur-unsurnya merupakan salah satu faktor fisik yang sangat

menentukan bagi pertanian. Indonesia termasuk wilayah yang memiliki

udara subtropis, sangat ideal untuk mengembangbiakan dan

membudidayakan lebah. Kisaran suhu yang optimum bagi kehidupan

lebah madu dewasa adalah 10⁰ C – 35⁰ C, pada suhu ini lebah dapat

beraktifitas normal. Sedangkan, untuk telur dan larva membutuhkan suhu

optimum 30⁰ C – 32⁰ C.

Desa Jatuh Kecamatan Pandawan yang beriklim tipe tropika,

dimana musim panas terjadi antara bulan April sampai bulan Oktober

dengan temperatur 34⁰ C dan musim hujan terjadi antara bulan November

sampai bulan Mei tahun berikutnya dengan temperatur udara 19⁰ C.

Prospek pengembangan jika dilihat dari iklim Desa Jatuh Kecamatan

Pandawan merupakan salah satu tempat yang cocok untuk

budidaya lebah karena suhunya berkisar antara 19⁰ C - 34⁰ C.

Kondisi ini cocok untuk budidaya lebah madu lebah kelulut pada

musim kemarau. Pada musim penghujan sebaiknya di lakukan langkah-

langkah untuk bisa membudidayakan madu lebah kelulut dengan memakai

teknologi pengatur suhu sehingga pada musim penghujan bisa

membudidayakan lebah kelulut.

85

b. Lahan pembudidayaan madu lebah kelulut di Desa Jatuh

Lahan merupakan modal utama petani lebah kelulut untuk

meningkatkan produksi madu. Terutama lahan yang memiliki variasi

tanaman. Dari hasil penelitian, kelompok tani menggunakan lahan milik

sendiri. Penggunanaa lahan tersebut para petani menyimpan stup/kotak

lebah tempat lebah bersarang. Penyimpanan stup/kotak lebah tersebut

dipilih berdasarkan banyaknya tanaman yang berbunga, untuk bahan

makanan berupa nektar dan tepung sari.

Prospek pengembangan pada lokasi untuk penyimpanan stup/kotak

lebah adalah daerah-daerah perkebunan. Untuk kondisi di Desa Jatuh

sangat beruntung karena sudah tersedia hutan, perkebunan dan pertanian

masyarakat sehingga tidak perlu membuat lahan-lahan tanaman

lain sebagai sumber makanan lebah kelulut membuat madu yang tentunya

akan memerlukan biaya tambahan.

c. Jenis Tanaman Sumber Pakan Lebah Madu

Sama halnya dengan ternak yang lain, lebah juga membutuhkan

pakan yang cukup untuk menjalankan aktivitas kehidupannya. Pakan

utama bagi lebah madu adalah nektar dan polen. Nektar adalah cairan

manis yang terdapat di dalam bunga tanaman. Hampir semua tanaman

berbunga adalah penghasil nektar. Nektar pada umumnya dihasilkan

oleh bunga tanaman. Bahan makanan dasar yang kedua bagi lebah

adalah serbuk sari bunga (pollen). Serbuk sari bunga merupakan bagian

dari bunga jantan dari suatu tanaman yang berfungsi sebagai bahan

86

penyerbukan bagi kepala putik bunga betina. Serbuk-serbuk sari terdapat

pada bagian tangkai sari bunga jantan (anther).

Bagi lebah madu kelulut serbuk sari bunga berfungsi sebagai

sumber utama protein. Lebah madu merupakan jenis serangga yang

mengambil nektar dan serbuk sari dari bunga demi mempertahankan

kelangsungan hidupnya. Lebah madu kelulut juga menghasilkan produk

yang sangat berarti bagi kehidupan di bumi ini yaitu berupa madu,

lilin lebah, royal jelly, propolis dan sengat lebah.

Oleh karena itu, bunga menjadi obyek utama dalam pakan lebah

madu. Lebah madu membutuhkan berbagai zat makanan untuk

pertumbuhan, perkembangan, reproduksi, dan produksinya. Zat makanan

pokok yang diperlukan yaitu karbohidrat, protein, lemak, mineral,

vitamin, dan air. Besarnya kebutuhan zat-zat makanan berbeda sesuai

dengan fase pertumbuhan dan strata lebah (Pusat Pengembangan Apiari

Pramuka, 2003:50).

Ketersediaan pakan lebah secara berkesinambungan merupakan

salah satu syarat pendukung perkembangan koloni lebah dan produksi

madu. Oleh karena itu, faktor pakan di Desa Jatuh sangat penting

dipertimbangkan dalam menentukan kesesuaian lokasi kegiatan budidaya

lebah madu, dan ini di dukung oleh Pusat Pengembangan Apiari Pramuka

bahwa dalam memilih lokasi budidaya madu harus kaya tanaman pakan

lebah yang mengandung nektar dan pollen dengan jarak satu sampai dua

km dari sarang (Pusat Pengembangan Apiari Pramuka, 2003, hlm. 71).

87

d. Prospek Pemasaran

Pasar merupakan tujuan akhir dari suatu hasil produksi, karena

hidup matinya suatu produksi. Potensi pemasaran sangat

memerlukan hidup matinya usaha, potensi pemasaran ini sangat

dipengaruhi oleh jumlah penduduk dan daya belinya. Pemasaran

hasil produksi dari budidaya lebah akan menentukan penghasilan

yang dapat diperoleh petani.

Pasar syariah adalah pasar dimana pelanggannya selain memiliki

motif rasional juga memiliki emosional. Pelanggan tertarik untuk berbisnis

pada pasar syariah bukan hanya karena alasan dan keinginan untuk

mendapatkan keuntungan finansial semata yang bersifat rasional, namun

karena keterikatan terhadap nilai-nilai syariah yang dianutnya (Alma,

2006, hlm. 342).

Hasil penelitian diperoleh informasi berbagai cara pemasaran

hasil produksi budidaya lebah yang dilakukan oleh kelompok tani

madu lebah kelulut yaitu strategi produk dimana kualitas dan kuantitas

produk madu lebah kelulut dijaga dengan baik. Kualitas madu kelulut yang

dijual sangat dijaga serta kuantitas yang disesuaikan dengan harga jual.

Sekalipun tidak menentukan harga secara besaran nominal keuntungan

yang wajar dalam perdagangan, namun dengan tegas Al-Quran juga

berpesan, agar pengambilan keuntungan dilakukan secara adil, saling ridha

dan menguntungkan. Dengan demikian, penjualan madu kelulut dilakukan

secara adil kepada penjual, saling ridha dan saling menguntungkan.

88

Selain itu, pada prospek pengembangan madu kelulut melakukan

pembaharuan kemasan supaya menarik minat pelanggan, tempat distribusi

yang cukup jauh dari Kota Barabai membuat kelompok tani di Desa Jatuh

berinisiatif untuk menjual secara langsung atau secara online produk madu

lebah kelulut, penentuan harga disesuaikan dengan kebutuhan dan

berbagai promosi yang dilakukan seperti pemberian diskon bagi pelanggan

tetap, membuat brosur, membuat papan nama, dan mengikuti pameran dan

bazar baik yang dilaksanakan oleh pemerintah dan swasta. Daerah

pemasaran bukan hanya dilakukan secara tradisional tetapi juga secara

online untuk menjangkau pelanggan di dalam dan luar negeri dengan

memanfaatkan teknologi yang ada.

2. Kendala yang dihadapi dalam usaha madu lebah kelulut di Desa Jatuh

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah

Dalam menjalankan kegiatan bisnis tentu tidak terlepas dari yang

namanya kendala dalam menjalankan suatu usaha. Hal seperti itu merupakan

sesuatu yang wajar dalam dunia bisnis, karena dari permasalahan itulah

diharapkan pelaku usaha dapat belajar untuk mengembangkan bisnisnya, baik

itu usaha skala besar, kecil maupun menengah. Begitu juga yang dihadapi

oleh Usaha Madu Lebah kelulut di Desa Jatuh Kecamatan Pandawan.

Kabupaten Hulu Sungai Tengah, usaha semakin sukses maka akan semakin

banyak kendala yang akan dihadapi, walaupun sudah bisa dibilang sukses

kalau dilihat dari pendapatan yang diperoleh tiap bulannya, tetapi dilapangan

masih harus menghadapi kendala yng akan datang kedepannya.

89

Adapun kendala yang dihadapi oleh Usaha Madu Lebah kelulut di

Desa Jatuh Kecamatan Pandawan. Kabupaten Hulu Sungai Tengah dalam

mengembangkan bisnisnya sebagai berikut:

a. Keterbatasan modal

Modal yang berupa uang atau barang adalah hal yang penting

dalam usaha budidaya lebah. Lebih dari itu, modal memegang peranan

penting dalam bidang ekonomi. “Setelah tanah, modal adalah nomor dua

pentingnya dalam produksi pertanian dalam arti sumbangannya pada

nilai produksi, dalam arti kelangkaannya, bahkan peranan faktor modal

lebih menonjol lagi. Dalam pengertian ekonomi, modal adalah barang

atau uang yang bersama-sama faktor produksi tanah dan pengrajin

menghasilkan barang-barang baru (Mubyarto, 1984, hlm. 37).

Modal menjadi faktor penghambat dikarenakan untuk

meningkatkan hasil produksi untuk memenuhi pesanan dari berbagai

daerah, petani memerlukan banyak peti lebah (stup) guna di sebarkan

dibeberapa tempat yang memiliki banyak pangan lebah. Hambatan yang

dihadapi dalam hal ini adalah berupa modal tambahan untuk

membuat kotak lebah tersebut.

Hasil penelitian diperoleh informasi bahwa semua responden

menggunakan modal pribadi dalam pembuatan kotak lebah kelulut.

Meskipun demikian, beberapa responden mengatakan bahwa

permohonan ijin untuk meminjam dana sering berbelit-belit dan harus

melalui beberapa tahap yang dinilai rumit. Kondisi sulitnya

90

memperoleh modal untuk operasional menjadi salah satu faktor

penghambat dalam upaya pengembangan usaha budidaya lebah kelulut

di Desa Jatuh.

Modal yang terbatas, maka akan sulit meningkatkan kualitas

dan kuantitas produksi karena faktor modal merupakan faktor yang

mendominasi dalam roda perekonomian. Akibatnya ruang produksi

yang terbatas yang di gabung dengan rumah pribadi menjadi tidak

efisien, proses budidaya madunya menjadi semakin lama karna tidak di

dukung oleh teknologi yang mengakibatkan tidak tercukupnya

permintaan pelanggan, faktor keamanan yang kurang sehingga sering

terjadi kehilangan madu, dan teknik panen madu yang teliti

mengakibatkan madu terlambat untuk dipanen sehingga rasa madu

menjadi asam dan kental.

b. Musim Hujan

Cuaca adalah keadaan atmosfer pada waktu tertentu yang sifatnya

berubah-ubah setiap waktu. Pada dasarnya Indonesia termasuk

wilayah yang memiliki udara subtropis, sangat ideal untuk

mengembangbiakan dan membudidayakan madu lebah kelulut karena

rata-rata suhu udara di Desa Jatuh antara 19⁰ C - 34⁰ C. Akan tetapi

untuk saat saat-saat tertentu cuaca menjadi salah satu faktor

penghambat pembudidayaan lebah di Desa Jatuh.

Hasil penelitian diperoleh data bahwa cuaca sangat mempengaruhi

terhadap madu yang dihasilkan ketika panen. Kondisi ini disebabkan

91

karena ketika musim hujan, banyak tumbuhan yang biasanya dijadikan

sebagai sumber pakan lebah yang menghasilkan nektan dan pollen

menjadi gugur atau tidak berkembang. Hal ini menyebabkan lebah

menjadi kekurangan makanan sehingga berdampak terhadap kuantitas

madu yang dihasilkan ketika panen dan bahkan saat musim hujan lebah

kelulut tidak menghasilkan madu sama sekali.

