
42 

 

BAB IV 

PENYAJIAN DATA DAN ANALISIS 

 

A. Penyajian Data 

1. Deskripsi Data 

Berdasarkan hasil wawancara langsung di lapangan kepada para responden 

tentang praktik zakat produktif dari usaha burung walet di Kecamatan Jenamas 

Kabupaten Barito Selatan, yang terdiri dari Desa Rantau Kujang, Rantau 

Bahuang, Tampulang, Rangga Ilung, dan Tabatan, maka diperoleh 5 (lima) data 

yang diuraikan sebagai berikut: 

a. Deskripsi Data I 

1) Identitas Responden 

Nama :  Rahmadi  

Umur :  42 Tahun 

Pendidikan :  SMP   

Pekerjaan :  Dagang  

Alamat :  Desa Rantau Kujang, RT.04, Kecamatan 

Jenamas Kabupaten Barito Selatan. 

2) Uraian Data 

Menurut Rahmadi, Lembaga Amil Zakat (LAZ) yang dipimpinnya di Desa 

Rantau Kujang setiap tahunnya selalu menerima zakat dari para muzakki>, 

terutama yang berasal dari para pemilik usaha sarang burung walet.  


43 

 

Pada mulanya memang para pemilik usaha sarang burung walet enggan 

menyalurkan zakatnya melalui Lembaga Amil Zakat, dan langsung 

menyalurkannya kepada para fakir miskin. Namun semenjak rapat Lembaga Amil 

Zakat Kabupaten Barito Selatan dan kemudian di tingkat Kecamatan Jenamas dan 

arahan dari Bupati pada tahun 2012 lalu, maka mulailah masyarakat berzakat 

melalui Lembaga Amil Zakat. 

Menurut Rahmadi, dalam praktiknya zakat dari usaha burung walet 

melalui Lembaga Amil Zakat (LAZ) yang ada dan satu-satunya di desa Rantau 

Kujang tersebut dikumpulkan lebih dahulu. Setelah jumlahnya cukup banyak, 

tanpa meminta izin dan mengundang para muzakki>, maka kemudian secara 

langsung mereka bangunkan bangunan sarang burung walet. Oleh karena itu, 

zakat tersebut tidak langsung mereka serahkan kepada fakir miskin tapi dikelola 

sendiri lebih dahulu.  

Faktor yang menyebabkan digunakannya zakat dari hasil usaha burung 

walet tersebut, karena Rahmadi selama ini zakat yang mereka bagikan langsung 

kepada fakir miskin tidak memberikan manfaat secara ekonomi. Setiap tahun 

zakat yang dibagikan tidak mengubah apa-apa, sehingga lebih baik dikelola 

sendiri. Sebab, usaha membangun sarang burung walet memang selalu sukses di 

desanya.  

Hasil praktik zakat produktif dari usaha burung walet melalui Lembaga 

Amil Zakat (LAZ) Desa Rantau Kujang tersebut ternyata saat sekarang sudah 

berhasil panen, dan hasilnya juga telah diserahkan langsung kepada mereka yang 


44 

 

memang berhak menerima. Selama ini pula sarang burung walet yang mereka 

bangun tidak pernah merugi.
64

 

b. Deskripsi Data II 

1) Identitas Responden 

Nama :  H. Rahmat  

Umur :  54 Tahun 

Pendidikan :  D.II   

Pekerjaan :  PNS 

Alamat :   Desa Rangga Ilung, RT.03, Kecamatan 

Jenamas Kabupaten Barito Selatan. 

2) Uraian Data 

Pada uraian data yang kedua ini, H. Rahmat merupakan seorang Ketua 

pengurus Lembaga Amil Zakat yang ada di desa Rangga Ilung, dan dibantu oleh 

12 orang pengurus lainnya. Beliau menangani lembaga amil zakat ini sudah 

dilakukannya sekitar 15 tahun. Dalam kesehariannya beliau bekerja sebagai PNS 

atau guru SDN Rangga Ilung.  

Pemilik sarang burung walet yang setiap tahunnya selalu menyalurkan 

zakatnya untuk lembaga amil zakat yang ada di Desa Rangga Ilung. Hampir 

semua pemilik usaha burung walet menyalurkan zakatnya kepada Lembaga Amil 

Zakat Desa Rangga Ilung, sehingga jumlah zakat yang terkumpul juga cukup 

banyak. Dalam pengelolaanya mereka serahkan sepenuhnya kepada Lembaga 

Amil Zakat Desa Rangga Ilung. 

                                                 
64

Hasil wawancara yang dilakukan pada tanggal 12,13 dan 14 November 2014. 


45 

 

H. Rahmat menyatakan bahwa dalam praktik zakat dari usaha burung 

walet yang diserahkan dari pengelola sarang burung walet melalui Lembaga Amil 

Zakat tersebut kemudian dikumpulkan seluruhnya lebih dahulu dan tidak mereka 

serahkan langsung kepada mustahik yang berhak menerimanya. Setelah 

jumlahnya terkumpul cukup banyak, kemudian mereka mengundang para 

muzakki> dan meminta izin untuk menggunakan kembali zakat tersebut untuk 

membangun bangunan tempat burung walet bersarang dan dikelola sepenuhnya 

oleh Lembaga Amil Zakat Desa Rangga Ilung. Bangunan sarang burung welet 

tersebut terbuat dari bahan kayu.  

Faktor yang menyebabkan digunakannya zakat dari usaha burung walet 

untuk usaha burung walet kembali oleh H. Rahmat dan pengurus lainnya karena 

dari hasil rapat dan kesepakatan bersama bahwa mereka ingin agar zakat tersebut 

dapat lebih banyak lagi hasilnya, sehingga digunakan untuk usaha produktif dalam 

bentuk membangun sarang burung walet kembali. Baru setelah berhasil usaha 

burung walet tersebut maka kemudian hasilnya dikeluarkan zakat untuk yang 

berhak menerimanya. Tetapi hasil praktik zakat produktif dari usaha burung walet 

oleh H. Rahmat dan pengurus lainnya di Lembaga Amil Zakat desa Rangga Ilung 

ternyata tidak berhasil, karena di Desa Rangga Ilung lebih dominan usaha minyak  

sehingga bangunan yang mereka bangun untuk sarang burung walet tersebut tidak 

bermanfaat, dan menghilangkan hak para mustahik.
65

 

 

 

 

                                                 
65

Hasil wawancara yang dilakukan pada tanggal 16, 17 dan 18 November 2014. 


46 

 

c. Deskripsi Data III 

1) Identitas Responden 

Nama :  Abidin 

Umur :  50 Tahun  

Pendidikan :  SMP 

Pekerjaan :  Wiraswasta 

Alamat :   Desa Tampulang, RT.05, Kecamatan Jenamas, 

Kabupaten Barito Selatan. 

2) Uraian Data 

Menurut bapak Abidin, memang banyak pengelola usaha sarang burung 

walet yang telah menyalurkan zakatnya melalui Lembaga Amil Zakat Desa 

Tampulang yang dipimpinnya. Dalam pengelolaannya, biasanya zakat yang 

diberikan oleh para muzakki> tersebut ditampung dulu sampai jumlahnya 

mencukupi dan tidak diserahkan kepada mustahik.  

Uang zakat yang terkumpul tersebut kemudian berdasarkan hasil rapat 

dengan muzakki> dan izin yang diberikan serta kesepakatan seluruh pengurus 

Lembaga Amil Zakat digunakan kembali untuk membangun bangunan sarang 

burung walet. Bangunan tersebut kemudian mereka kelola sendiri sampai berhasil 

panen sekarang ini. 

Faktor utama yang menyebabkan Bapak Abidin dan pengurus amil zakat 

lainnya menggunakannya zakat dari usaha burung walet tersebut untuk 

membangun kembali bangunan sarang burung walet adalah karena pengalaman 

selama ini zakat yang mereka kelola dan diserahkan langsung kepada mustahik 


47 

 

ternyata tidak memberikan manfaat apa-apa, habis dikonsumsi saja tanpa ada 

perubahan hidup bagi penerimanya. 

Dari kumpulan zakat yang langsung dikelola pengurus Lembaga Amil 

Zakat Desa Tampulang ternyata hasil zakat produktif tersebut telah memberikan 

dampak yang positif. Saat ini sudah beberapa kali panen dan hasilnya kemudian 

disalurkan kepada yang berhak untuk menerimanya.
66

 

d. Deskripsi Data IV 

1) Identitas Responden 

Nama :  Ilhamsyah  

Umur :  47 Tahun 

Pendidikan :  SMK  

Pekerjaan :  Karyawan Swasta 

Alamat :  Desa Rantau Bahuang, RT.06, Kecamatan 

Jenamas Kabupaten Barito Selatan. 

2) Uraian Kasus 

Ilhamsyah merupakan seorang ketua pengurus Lembaga Amil Zakat 

(LAZ) yang ada di Desa Rantau Bahuang, yang sudah dipimpinnya sekitar 5 

tahun. Dalam kesehariannya beliau bekerja sebagai karyawan swasta di 

perusahaan Pengapalan Batubara di Desa Kalanis.  

Menurut beliau, zakat yang dikelola oleh lembaga zakat yang dipimpinnya 

kebanyakannya adalah berasal dari hasil usaha sarang burung walet. Sebab saat ini 

banyak warga di desanya yang memiliki bangunan sarang burung walet dan 

berhasil, sehingga merekapun berzakat melalui Lembaga Amil Zakat. 

                                                 
66

Hasil wawancara yang dilakukan pada tanggal  20, dan 21 November 2014.  


48 

 

Lebih lanjut Bapak Ilhamsyah yang merupakan Ketua Lembaga Amil 

Zakat Desa Rantau Bahuang menjelaskan bahwa zakat dari usaha burung walet 

yang diterima oleh Lembaga Amil Zakat tersebut kemudian semua zakat 

dikumpulkan seluruhnya lebih dahulu dan tidak diserahkan langsung kepada 

mustahik yang berhak menerimanya. Setelah jumlahnya terkumpul cukup, maka 

diundanglah para muzakki> untuk diminta pendapatnya, dan sesuai kesepakatan 

pengurus kemudian zakat tersebut digunakan kembali untuk membangun 

bangunan tempat burung walet bersarang dan dikelola sepenuhnya oleh Lembaga 

Amil Zakat Desa Rantau Bahuang. Bangunan sarang burung welet tersebut dari 

bahan beton.  

Adapun faktor utama yang menyebabkan digunakannya zakat dari usaha 

burung walet untuk usaha burung walet kembali karena dari pengalaman 

sebelumnya, zakat yang terkumpul tersebut diserahkan kepada warga untuk 

membuat keramba ikan namun ternyata gagal, sehingga tidak memberikan 

manfaat apa-apa. Akhirnya dari hasil rapat dan kesepakatan bersama bahwa 

mereka ingin agar zakat tersebut dapat berhasil dalam pemanfaatnya, maka 

digunakan untuk membangun sarang burung walet kembali. Baru setelah berhasil 

usaha burung walet tersebut maka kemudian hasilnya dikeluarkan untuk mustahik 

untuk yang memang berhak menerimanya.  

Hasil praktik zakat produktif dari usaha burung walet oleh Bapak 

Ilhamsyah dan pengurus lainnya melalui Lembaga Amil Zakat Desa Rantau 


49 

 

Bahuang ternyata kurang berhasil, sehingga pemberian zakat pun tertunda kepada 

para mustahik .
67

 

e. Deskripsi Data V 

1) Identitas Responden 

Nama :  A. Kurnain  

Umur :  49 Tahun 

Pendidikan :  SMP   

Pekerjaan :  Petani  

Alamat :   Desa Tabatan, Handil Bujur, RT.04, 

Kecamatan Jenamas Kabupaten Barito 

Selatan. 

2) Uraian Data 

A. Kurnain sebagai ketua Lembaga Amil Zakat (LAZ) yang ada di Desa 

Tabatan mengemukakan bahwa zakat yang dikelola oleh Lembaga Amil Zakat 

yang dipimpinnya kebanyakannya adalah berasal dari hasil usaha sarang burung 

walet. Sebab saat ini seperti warga desa banyak yang memiliki bangunan sarang 

burung walet dan telah berhasil, sehingga merekapun berzakat melalui Lembaga 

Amil Zakat. 

Bapak A. Kurnain menjelaskan, bahwa zakat dari usaha burung walet yang 

diterima oleh Lembaga Amil Zakat tersebut kemudian semua zakat dikumpulkan 

seluruhnya lebih dahulu dan tidak diserahkan langsung kepada mustahik yang 

berhak menerimanya. Hal tersebut memang atas saran dan izin para muzakki>. 

Setelah jumlahnya terkumpul cukup, maka digunakanlah zakat tersebut untuk 

                                                 
67

 Hasil wawancara yang dilakukan pada tanggal 22,23 dan 24 November 2014. 


50 

 

membangun bangunan tempat burung walet bersarang dan dikelola sepenuhnya 

oleh Lembaga Amil Zakat Desa Tabatan. Bangunan sarang burung welet tersebut 

mereka bangun dari bahan beton.  

Adapun faktor utama digunakannya zakat dari usaha burung walet untuk 

usaha burung walet kembali karena dari pengalaman sebelumnya, zakat yang 

terkumpul tersebut pernah diserahkan kepada warga untuk dipinjamkan sebagai 

modal usaha bertenak unggas kepada masayarakat namun ternyata gagal, sehingga 

habis tidak memberikan manfaat. Akhirnya dari hasil rapat dan kesepakatan 

bersama maka digunakanlah kembali untuk membangun sarang burung walet. 

Setelah berhasil usaha burung walet tersebut, kemudian hasilnya dikeluarkan 

untuk mustahik untuk yang memang berhak menerimanya, terutama mereka yang 

merupakan fakir miskin.  

Hasil zakat produktif dari usaha burung walet oleh Bapak A. Kurnain dan 

pengurus lainnya melalui Lembaga Amil Zakat desa Tabatan ternyata kurang 

berhasil, walaupun sudah beberapa kali panen cuman hasilnya tidak seberapa, hal 

ini karena kurangnya pengetahuan tentang pengelolaan usaha burung walet oleh 

Lembaga Amil Zakat.
68

 

 

2. Rekapitulasi dalam Bentuk Matrik 

Bagian ini merupakan ikhtisar dari hasil penelitian, yaitu penyajian secara 

ringkas data yang telah diuraikan dalam bentuk matrik, baik mengenai identitas 

responden, dan praktik zakat produktif dari usaha burung walet di Kecamatan 

                                                 
68

 Hasil wawancara yang dilakukan pada tanggal 27, 28 dan 29 November 2014. 


51 

 

Jenamas Kabupaten Barito Selatan. Untuk lebih jelasnya dapat dilihat pada matrik 

berikut 

MATRIK I 

Identitas Responden 

 

 

 

 

 

 

 

 

 

   Pengurus Lembaga Amil Zakat 

 

 Nama 

 

Jabatan Umur 

 

Pendidikan Pekerjaan 

1 2 3 4 5 6 

I Rahmadi Ketua Desa Rantau 

Kujang 

42 Th SMP Dagang 

II H.Rahmat Ketua Desa Rangga 

Ilung 

54 Th D.II PNS 

III Abidin Ketua Desa 

Tampulang 

50 Th SMP Wiraswasta 

IV Ilhamsyah Ketua Desa Rantau 

Bahuang 

47 Th SMK Karyawan 

Swasta 

V A. Kurnain Ketua Desa 

Tabatan 

49 Th SMP Petani 


52 

 

HALAMAN INI DIKOSONGKAN KHUSUS UNTUK MATRIK 2 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


53 

 

B.  Analisis Terhadap Praktik Zakat Produktif Dari Usaha Burung Walet di 

Kecamatan Jenamas Kabupaten Barito Selatan 

 

Memperhatikan uraian kasus pada bagian sebelumnya mengenai praktik 

zakat produktif dari usaha burung walet di Kecamatan Jenamas Kabupaten Barito 

Selatan, baik gambarannya, faktor penyebabnya maupun akibatnya, ternyata fakta 

di lapangan memang secara faktual dilakukan masyarakat dalam pengelolaannya 

melalui Lembaga Amil Zakat (LAZ).  

Memperhatikan zakat produktif dari usaha burung walet di Kecamatan 

Jenamas Kabupaten Barito Selatan yang terjadi di masyarakat (lapangan), berikut 

ini penulis menganalisisnya dari aspek tinjauan hukum Islam terhadap 5 (lima) 

deskripsi data yang telah diuraikan sebelumnya. 

 

1. Gambaran praktik zakat produktif dari usaha burung walet di 

Kecamatan Jenamas Kabupaten Barito Selatan 

 

Memperhatikan praktik zakat produktif dari usaha burung walet di 

Kecamatan Jenamas Kabupaten Barito Selatan ternyata dari kasus I sampai V 

tergambar jelas bahwa zakat yang diperoleh dari hasil pengelolaan dan penjualan 

sarang burung walet telah diserahkan sepenuhnya kepada lembaga amil zakat 

untuk dikelola. Artinya memang pihak muzakki> mempercayakan sepenuhnya 

pengelolaannya, baik menghimpun, menyalurkan maupun pemanfaatannya 

kepada Lembaga Amil Zakat. 

Dalam praktik zakat produktif dari usaha burung walet di Kecamatan 

Jenamas ternyata pengumpulan zakat dibagi menjadi 2 kategori yaitu, yang 

pertama, zakat dari usaha selain burung walet, seperti usaha minyak, petani, 

tambak ikan dan lain-lain, hasilnya zakat dikumpulkan setelah itu langsung 


54 

 

diserahkan kepada para mustahik. Sedangkan yang kedua, untuk zakat dari usaha 

burung walet tidak diserahkan langsung kepada mustahik tetapi dikumpulkan dulu 

selelah dirasa cukup baru dibangunkan sarang burung walet yang dikelola oleh 

Lembaga Amil Zakat.   

Alasan Lembaga Amil Zakat (LAZ) sepakat untuk membangun sarang 

burung walet dari hasil usaha burung walet berdasarkan hasil rapat dengan 

muzakki> dan izin yang diberikan atas kesepakatan seluruh pengurus Lembaga 

Amil Zakat. Serta  dilihat dari potensi usaha burung walet di desa Rantau Kujang 

yang berkembang pesat dan terbukti hasilnya pun menjanjikan. Sehingga 

Lembaga Amil Zakat tersebut memutuskan untuk membangun sarang burung 

walet di Kecamatan Jenamas Kabupaten Barito Selatan. 

Adapun perincian penggunaan zakat di Kecamatan Jenamas Kabupaten 

Barito Selatan, modal yang dibangunkan usaha burung walet di setiap desa berasal 

dari hasil zakat pengusaha burung walet di masing-masing desa tersebut dan dari 

hasil sarang burung yang terdapat di desa Rantau Kujang. 

Memperhatikan apa yang dilakukan tersebut maka Lembaga Amil Zakat 

setempat sebenarnya telah menuju ke arah lembaga pengelola zakat yang modern 

dan telah mempunyai visi kedepan yang lebih baik. Sebab kalau dikaitkan dengan 

Undang-undang Nomor 23 Tahun 2011 tentang Pengelolaan Zakat pada Pasal 1 

poin (3) bahwa Zakat adalah harta yang wajib dikeluarkan oleh seorang muslim 

atau badan usaha untuk diberikan kepada yang berhak menerimanya sesuai 

dengan syariat Islam.
69

  

                                                 
69

Kementerian Agama RI, Standar Operasional Prosedur Lembaga Pengelolaan Zakat, 

(Jakarta: Dirjen Bimas Islam Direktorat Zakat, 2012),  h. 75. 


55 

 

Permasalahan lainnya adalah apakah zakat produktif yang dikelola oleh 

lembaga amil zakat yang digunakan kembali untuk membangun sarang walet 

tersebut bisa dipastikan berhasil. Kalau gagal maka justru menghilangkan hak 

mustahik yang memang berhak menerimanya. Bagaimanakah pula dengan 

mustahik lainnya yang juga berhak bahkan lebih berhak lagi, apakah tidak 

menimbulkan iri dari mustahik lain, dan bagaimana tanggung-jawab pengelolaan 

zakat produktifnya. Oleh karena lembaga amil zakat harus betul-betul melakukan 

pengkajian, penuh tanggung-jawab dan sepengetahuan muzakki> bahwa uang 

zakat itu digunakan untuk membangun bangunan untuk sarang burung walet. 

Namun hal penting dari apa yang telah dilakukan lembaga amil zakat 

dengan tidak menyalurkan zakat secara langsung adalah adanya upaya yang 

sungguh-sungguh untuk menghimpun dana yang masih sangat terbatas. Hal ini 

menuntut adanya pengaturan yang baik sehingga potensi umat dapat dimanfaatkan 

secara optimal, dan tidak bisa diperlukan lembaga-lembaga khusus mengelola 

dana-dana ini secara profesional. 

Dalam pandangan hukum Islam sebenarnya esensi misi dari kewajiban 

zakat adalah untuk meningkatkan kesejahteraan dan tingkat kehidupan umat 

Islam, terutama terhadap golongan fakir-miskin. 

Dalam bentuk pendistribusiannya sebenarnya  bisa saja tidak semua harta 

zakat yang terkumpul didistribusikan semua, namun bisa saja tidak disalurkan 

langsung tapi dimanfaatkan untuk kepentingan-kepentingan produktif. Meskipun 

dalam faktanya telah terjadi kelambatan dalam distribusi zakat karena digunakan 

untuk kepentingan membangun tempat sarang burung walet, namun jika 


56 

 

manfaatnya lebih dapat meningkatkan kemaslahatan para mustahik maka jauh 

lebih penting daripada langsung didistribusikan, kemudian dibelanjakan dan 

habis.Firman Allah dalam surah at-Taubah ayat 60: 

  
  

  
 

   
   

    
   . 

“Sesungguhnya zakat-zakat itu,hanyalah untuk orang-orang fakir, orang- 

orang miskin, pengurus-pengurus zakat, para mu'allaf yang dibujuk hatinya, 

untuk (memerdekakan) budak, orang-orang yang berhutang, untuk jalan 

Allah dan untuk mereka yang sedang dalam perjalanan, sebagai suatu 

ketetapan yang diwajibkan Allah..”.(Q.S. at-Taubah: 60).
70

 

 

 

2. Faktor yang menyebabkan digunakannya zakat produktif dari usaha 

burung walet di Kecamatan Jenamas Kabupaten Barito Selatan 

 

Dilihat dari faktor penyebabnya ternyata dari 5 (lima) data yang telah 

diuraikan, pihak Lembaga Amil Zakat (LAZ) setempat yang dipercaya mengelola 

zakat dan setelah diterima justru dikumpulkan seluruhnya, tidak diserahkan 

langsung kepada mustahik, tapi justru dibangunkan untuk sarang burung walet, 

didasari faktor-faktor berikut: 

a. Ingin agar zakat tersebut dapat berkembang 

Pada kategori ini pihak Lembaga Amil Zakat menggunakan zakat dari 

hasil bisnis burung walet yang diserahkan muzakki> adalah secara  produktif 

dengan menggunakannya untuk membangun sarang burung walet. Sebab selama 

ini memang pengalamannya bahwa zakat setelah dibagi kepada mustahik 

                                                 
70

Tim Penerjemah, Al-Qur’an dan Terjemahnya, op. cit, h. 288. 

 


57 

 

langsung habis dan selesai, sehingga tidak ada perkembangan yang baik. Hal ini 

seperti pada deskripsi data II. 

b. Selama ini zakat dirasakan tidak memberi manfaat bagi mustahik 

Pihak Lembaga Amil Zakat menggunakan zakat dari hasil bisnis burung 

walet yang diserahkan muzakki>  beranggapan bahwa zakat yang dibagi langsung 

kepada fakir miskin habis begitu saja dan tidak memberikan manfaat lain yang 

dapat digunakan untuk kepentingan ekonomi lebih baik. Hal ini seperti pada 

deskripsi data I, dan III. 

c. Adanya pengalaman bahwa zakat yang diserahkan ternyata gagal 

dikelola mustahik 

 

Pada kategori ini, pihak Lembaga Amil Zakat menggunakan zakat dari 

hasil bisnis burung walet beranggapan bahwa zakat tersebut memang pernah 

digunakan untuk kepentingan ekonomi produktif lainnya, yaitu untuk keramba 

ikan dan dana bergulir atau simpan pinjam namun gagal. Oleh karena itu dikelola 

secara langsung oleh Lembaga Amil Zakat untuk membangun bangunan tempat  

sarang burung walet. Uraian ini sebagaimana pada kasus IV dan V. 

Dari ketiga faktor yang mendasari Lembaga Amil Zakat (LAZ) mengelola 

uang zakat untuk membangun sarang burung walet adalah untuk niat dan tujuan 

yang baik, karena ingin agar zakat itu mempunyai dampak positif bagi 

penerimanya.  

Salah satu fungsi zakat adalah fungsi sosial sebagai sarana sehingga 

berhubungan sesama manusia terutama antara orang kaya dan miskin, karena dana 

zakat dapat di manfaatkan secara kreatif untuk mengatasi kemiskinan yang 

merupakan masalah sosial yang selalu ada dalam kehidupan masyarakat agar  


58 

 

dana zakat yang disalurkan itu dapat berdaya guna dan berhasil, maka 

pemanfaatannya harus selektif untuk kebutuhan konsumtif atau produktif.
 71

 Yang                          

masing-masingnya dapat dijelaskan sebagai berikut: 

Konsumtif, maksud pendistribusian zakat bisa saja secara konsumtif 

tradisional bahwa zakat dibagikan kepada mustahik dengan secara langsung untuk 

kebutuhan konsumsi sehari-hari, seperti pembagian zakat fitrah berupa beras dan 

uang kepada fakir miskin setiap idul fitri atau pembagian zakat mal secara 

langsung oleh para muzakki> kepada mustahik yang sangat membutuhkan karena 

ketiadaan pangan atau karena mengalami musibah.
72

 Konsumtif lainnya, yaitu 

sifatnya kreatif yang diwujudkan dalam bentuk barang konsumtif dan di gunakan 

untuk membantu orang miskin dalam mengatasi permasalahan sosial dan 

ekonominya yang dihadapinya. Bantuan tersebut antara lain berupa alat-alat 

sekolah dan beasiswa untuk para pelajar, bantuan sarana ibadah seperti sarung dan 

mukena, bantuan alat pertanian, seperti cangkul untuk petani, gerobak jualan 

untuk pedagang kecil dan sebagainya. 

Namun  dengan ketiga faktor tersebut yang dilakukan oleh Lembaga Amil 

Zakat (LAZ) yang menggunakan zakat secara produktif dari usaha burung walet 

di Kecamatan Jenamas adalah pendistribusian zakat secara produktif 

konvensional, maksudnya  zakat yang diberikan dalam bentuk barang-barang 

produktif, di mana dengan menggunakan barang-barang tersebut, para mustahik 

dapat menciptakan suatu usaha, seperti pemberian bantuan ternak kambing, sapi 

perahan atau untuk membajak sawah, alat pertukangan, mesin jahit, dan 

                                                 
71

Ibid, h. 313. 

 
72

Ibid, h. 314. 


59 

 

sebagainya. Atau pula melalui pendistribusian zakat secara produktif kreatif yang 

diwujudkan dalam bentuk pemberian modal bergulir, baik untuk permodalan 

proyek sosial, seperti membangun sekolah, sarana kesehatan atau tempat ibadah 

maupun sebagai modal usaha untuk membantu atau bagi pengembangan usaha 

para pedagang atau pengusaha kecil.
 73

 

Esensi sebenarnya dari faktor yang menyebabkan digunakannya zakat 

untuk usaha produktif yang berasal dari usaha burung walet di Kecamatan 

Jenamas Kabupaten Barito Selatan adalah semangat yang di bawa bersama 

perintah zakat adalah adanya perubahan kondisi seorang dari mustahik menjadi 

muzakki>. Bertambahnya jumlah muzakki> akan mengurangi beban kemiskinan 

di dimasyarakat. Namun keterbatasan dana zakat yang berhasil dihimpun sangat 

terbatas. Hal ini menuntut adanya pengaturan yang baik sehingga potensi umat 

dapat dimanfaatkan secara optimal, dan diperlukan pengelola dana secara 

profesional. 

Mengenai dasar hukum zakat produktif, sebagaimana dikemukakan 

Undang-undang Nomor 23 Tahun 2011 tentang Pengelolaan Zakat: 

Pasal 26: 

Pendistribusian zakat, sebagaimana dimaksud dalam Pasal 25 dilakukan 

berdasarkan skala prioritas dengan memperhatikan prinsip pemerataan, 

keadilan dan kewilayahan. 

 

Bagian Ketiga, pendayagunaan: 

Pasal 27: 

(1) Zakat dapat didayagunakan untuk usaha produktif dalam rangka 

penanganan fakir miskin dan peningkatan kualitas umat. 

(2) Pendayagunaan zakat untuk usaha produktif sebagaimana dimaksud pada 

ayat (1) dilakukan apabila kebutuhan dasar mustahik telah terpenuhi. 

                                                 
73

Departemen Agama, Petunjuk Pelaksanaan Pengendalian Dan Evaluasi Pengelolaan 

Zakat, Op. Cit, h. 77. 

 


60 

 

(3) Ketentuan lebih lanjut mengenai pendayagunaan zakat untuk usaha 

produktif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan 

Menteri.
 74

 

 

Kemudian dalam penjelasannya terhadap Pasal 27 tersebut, yaitu: 

Pasal 27: 

(1) Yang dimaksud dengan “usaha produktif” adalah usaha yang mampu 

meningkatkan pendapatan, taraf hidup dan kesejahteraan masyarakat. 

Yang dimaksud dengan “peningkatan kualitas hidup” adalah peningkatan 

sumber daya manusia. 

(2) Kebutuhan dasar mustahik meliputi kebutuhan pangan, sandang, 

perumahan, pendidikan dan kesehatan. 75
 

 

Oleh karena itu, faktor-faktor penyebab dikelolanya zakat oleh lembaga 

amil zakat secara langsung untuk dibangunkan kembali bangunan tempat sarang 

burung walet sebenarnya dapat dibenarkan, karena memang mempunyai niat dan 

tujuan yang baik agar kehidupan masyarakat lebih baik lagi. 

 

3. Tinjauan Hukum Islam Terhadap Praktik Zakat Produktif dari 

Usaha Burung Walet di Kecamatan Jenamas Kabupaten Barito 

Selatan 

 

Memperhatikan fakta lapangan terhadap lima deskripsi data yang telah 

diuraikan, maka kalau melihat dari aspek hukum Islam sebenarnya esensi misi 

dari kewajiban zakat adalah untuk meningkatkan kesejahteraan dan tingkat 

kehidupan umat Islam, terutama terhadap golongan fakir-miskin. Esensi demikian 

sesuai dengan defenisi zakat yang dikemukakan mazhab Syafi'i seperti yang 

dikemukakan oleh Muhammad as-Syarbaini al-Khatib:  

 

                                                 
74

Kementerian Agama RI, op. cit,  h. 83. 

 
75

Ibid, h. 99. 

 


61 

 

 76 اسم قدرمخصوص من مال مخصوص  يجب صرفه لأصناف مخصوصة
“Nama bagi kadar tertentu dari harta benda tertentu yang wajib 

didayagunakan kepada golongan-golongan masyarakat tertentu". 

Jadi, pemberian zakat untuk fakir-miskin adalah melihat kebutuhan dan 

kemampuan skill mereka. Bentuk pendistribusian zakat yang diberikan kepada 

mereka tidak harus dalam bentuk modal uang tunai, tetapi lebih penting lagi 

adalah dapat dirupakan dalam bentuk-bentuk lain yang dapat mendukung 

perolehan pendapatan mereka. 

Dari segi konsepsional, sistem distribusi zakat dalam bentuknya menuntut 

diutamakan mana yang lebih membutuhkan, karena maksud zakat adalah untuk 

membantu yang memang memerlukan dan menutupi kebutuhan. Oleh karena itu 

Islam menetapkan arah tertentu (masa>rifu zakat) ke mana diberikan berdasarkan 

prioritasnya (lihat surah at-Taubah ayat 60). 

Berdasarkan ayat tersebut, pembagian zakat memang ada aturan mana 

yang lebih utama untuk memperolehnya. Namun demikian, dalam bentuk 

pendistribusiannya tidak semua harta zakat yang terkumpul didistribusikan semua, 

namun didistribusikan sebagian dan sisanya menjadi tabungan pengelola 

pengumpul zakat yang kemudian di lain hari dapat didistribusikan untuk 

kepentingan-kepentingan produktif. Memang mungkin terjadi kelambatan dalam 

distribusi zakat, namun jika dalam penggunaannya lebih dapat meningkatkan 

kemaslahatan para mustahik maka jauh lebih penting daripada langsung 

didistribusikan, kemudian dibelanjakan dan habis tanpa manfaat maksimum.  

                                                 
76

Muhammad as-Syarbaini al-Khatib, Mugni> Muhta>j,, (Kairo: Musthafa al-Babil Halabi, 

1990), Juz. I,  h. 368.  


62 

 

Semestinya, lembaga yang menangani zakat tersebut harus sesuai dengan 

ketentuan ayat 103 surah at-Taubah:    

    
  

     
    

   .  
“Ambillah zakat dari sebagian harta mereka, dengan zakat itu pula kamu 

membersihkan dan mensucikan mereka, dan mendoalah untuk mereka. 

Sesungguhnya doa kamu itu (akan menjadi) ketenteraman jiwa bagi mereka, 

dan Allah Maha mendengar lagi Maha Mengetahui”.
77

 

Dari ayat tersebut, kata khudz (ambillah) menunjukkan bahwa pemerintah 

diperintahkan atau wajib untuk memungut zakat. Jadi, pelaksanaan 

pendistribusian zakat dan pengumpulannya haruslah diurus langsung dilakukan 

oleh pemerintah, baik masuk di Kementerian Agama, Kementerian Keuangan atau 

kementerian lainnya. 

Bahkan menurut Asy-Syaukani, bahwa zakat itu harus diserahkan kepada 

pemerintah, melalui aparatur negara yang disebut oleh Allah dengan "al-

a>mili>na alaiha>".
78

 Fakta menjelaskan bahwa Rasulullah terlibat langsung 

dengan menjadi komando tertinggi (pemimpin) dalam pengumpulan dan 

pendistribusian zakat. Beliau mengutus Umar bin Khattab ra. pergi memungut 

zakat di Mekkah dan Madinah, mengutus Mu'adz bin Jabal ke Yaman, dan 

                                                 
77

Tim Penerjemah, Al-Qur’an dan Terjemahnya, op. cit, h. 297. 

 
78

Muhammad bin Ali Asy-Syaukani, Nailul Authar Syarah Muntaqal Akhbar, (Kairo: 

Musthafa al-Babil Halabi wa Auladuh, t.th), Jilid. II,  h. 190.  

 


63 

 

mengangkat Ibnu Lutabiyah, Ibnu Mas'ud, Abu Jahm, Uqbah bin Amir, Dhadhaq, 

Ibnu  Qais dan Ubadah bin as-Samit sebagai petugas pemungut zakat.   

Kemudian ada di antara ulama yang membolehkan penyaluran zakat itu 

kepada beberapa as}na>f saja, tidak mesti keseluruhan. Oleh Yusuf Qardhawi 

dalam bukunya Fiqhuz Zakat telah dikemukakan berbagai pendapat ulama dalam 

garis besarnya dapat disimpulkan sebagai berikut: 

a. Zakat itu mesti dibagikan kepada semua mustahik, apabila zakat itu banyak 

dan semua as}na>f pun ada, dan mempunyai kedudukan yang sama atau 

mendekati sama (pendapat Syafi`i, Ikrimah, Umar bin Abdul Aziz, Az-Zuhri 

dan Daud). 

b. Zakat itu tidak mesti dibagikan kepada semua as}na>f itu, ada kemungkinan 

satu kelompok as}na>f jumlah mustahiknya banyak, sedangkan as}na>f lain 

jumlahnya sedikit. Jadi, harus dilihat perimbangan. Umpamanya satu 

kelompok seratus orang, sedangkan kelompok lainnya sepuluh orang. 

Pendapat inilah yang dianut Imam Malik. 

c. Zakat itu diperbolehkan memberikan semuanya kepada sebagian as}na>f 

tertentu saja untuk mewujudkan kemaslahatan umum yang sesuai dengan 

syara’ dan atas pertimbangan bersama (melalui musyawarah). 

d. Golongan fakir miskin hendaknya menjadi perhatian pertama dari inilah 

menjadi tujuan utama zakat agar hidup mereka berkecukupan. 

e. Para a>mil yang menerima dan membagi zakat, bagiannya tidak boleh 

melebihi batas maksimal, yaitu 1/8 dari hasil zakat. 


64 

 

f. Apabila jumlah zakat itu sedikit, seperti zakat harta perseorangan yang tidak 

begitu besar, maka zakat itu boleh disalurkan kepada satu kelompok saja (an-

Nakhai dan Abu Tsaur), bahkan dapat diberikan kepada individu menurut 

pendapat Abu Hanifah.
 79

 

Sejarah Islam mencatat pula, pernah khalifah Abu Bakar Siddik ra. bahkan 

memerangi orang yang tidak membayar zakat walaupun ia telah mendirikan salat, 

karena mereka dianggap telah keluar dari Islam (murtad).
80

 Dalam masa 

pemerintahan Khalifah Umar ra. bahwa sebagai khalifah ternyata terlibat langsung 

dalam pengumpulan dan pendistribusian zakat. Umar ra. selalu berusaha campur 

tangan langsung dalam pengumpulan dan pendistribusian zakat, baik langsung 

memungutnya dari para muzakki>, maupun menyurati berbagai kepala wilayah 

(penguasa) dan para pemilik harta untuk berzakat. Bagi yang menolak berzakat, 

maka tidak akan memperoleh pelayanan dan jaminan keselamatan dari negara.
81

 

Kalau pemerintah tidak terlibat langsung dalam upaya pendistribusian zakat maka 

pendistribusian zakat sudah pasti tidak akan dapat optimal. 

Dari segi konsepsional, sistem distribusi zakat ternyata menuntut 

diutamakan mana yang lebih membutuhkan, karena maksud zakat adalah untuk 

menutup kebutuhan, tergantung pada kebijaksanaan pemerintah, sebagaimana 

kaidah berikut: 

                                                 
79

 Yusuf Qardhawi, op. cit, h.125. 

 
80

 Muhammad, Lembaga-lembaga Keuangan Umat Kontemporer, (Yogyakarta: UII Press, 

2000), h. 28. 

 
81

 Quthb Ibrahim Muhammad, Kebijakan Ekonomi Umar bin Khattab, terj. Ahmad 

Syarifuddin Shaleh, (Jakarta: Pustaka Azzam, 2002), h. 45-51. 

 


65 

 

. تصرف الإمام على رعيته منوط بالمصلحة
 

“Kebijaksanaan kepala negara untuk rakyatnya tergantung pada 

kemaslahatan”. 
82

  

 

Oleh karena itu, pemerintah wajib menyelenggarakan berbagai tugas yang 

berguna untuk mencapai masyarakat yang lebih sejahtera. Menegakkan sistem 

zakat dalam hal ini merupakan salah satu kewajiban utama bagi pemerintah, 

karena ia memikul tanggung-jawab untuk memelihara semua fakir-miskin dan 

orang-orang yang lemah fisik maupun ekonominya. 

Dengan melihat keadaan pelaksanaan pendistribusian zakat dan 

pelaksanaannya di wilayah Kecamatan Jenamas Kabupaten Barito Selatan 

nampak tergambar sebagai upaya pengelolaan zakat modern yang mengarah 

pengelola yang profesional. 

Sebab selama ini justru dalam pengelolaan zakat yang berlaku secara 

tradisional, sehingga segalanya tergantung kepada keputusan pribadi dan 

mengakibatkan penggunaan zakat tidak terarah, bahkan tidak sesuai dengan fungsi 

dan hikmah zakat itu sendiri. 

 Oleh karena itu, praktik demikian tidak boleh dibiarkan lagi, dan 

pemerintah maupun lembaga amil zakat harus turun tangan. Sebab tidak boleh 

membiarkan para pemilik harta-benda menyelesaikan sendiri urusannya dalam 

pendistribusian zakat, karena zakat itu adalah penting sekali perannya untuk 

melindungi nasib orang fakir miskin. Agar orang miskin berubah nasibnya 

menjadi muzakki>. Sebab, sejarah Islam mencatat zaman keemasan bahwa pada 

masa Khalifah Umar bin Abdul Aziz diterangkan bahwa khalifah sangat 

                                                 
82

 Sjechul Hadi Permono, op. cit, h. 371. 


66 

 

komitmen dengan pengumpulan dan pelaksanaan pendistribusian zakat, dan 

banyak mengangkat petugas-petugas pelaksana pemungut zakat. Pada saat itu 

kehidupan masyarakat sangat sejahtera, sampai-sampai pemerintahan  yang justru 

kesusahan mencari orang yang berhak menerima zakat (mustahik) karena sangat 

banyak zakat yang dikumpulkan oleh para petugasnya dan penyalurannya 

(pendistribusian) yang tepat, sehingga kehidupan ekonomi rakyat miskin dapat 

terbantu dan kemudian mereka mampu berzakat.
83

 

Dari praktik zakat produktif dari usaha burung walet di Kecamatan 

Jenamas Kabupaten Barito Selatan telah memberikan gambaran kepada kita 

bahwa zakat itu harus dikelola dengan baik, jangan sampai tidak ada manfaatnya 

bagi fakir miskin, jangan pula habis seketika dikonsumsi.  

Dengan demikian, praktik zakat produktif oleh Lembaga Amil Zakat 

(LAZ) yang ada di Kecamatan Jenamas Kabupaten Barito Selatan dikatakan 

kurang berhasil, karena kurangnya pemikiran yang matang. Disamping itu, 

alangkah baiknya Lembaga Amil Zakat di Kecamatan Jenamas Kabupaten Barito 

lebih selektif lagi dalam menuntukan keputusan, tidak terpaku kepada satu desa 

yang terbukti sudah berhasil, belum tentu desa lainya mempunyai hasil potensi 

yang sama.  

 

                                                 
83

 A. Syalabi, Sejarah dan Kebudayaan Islam, terjemahan.Mukhtar Yahya, (Jakarta: Bulan 

Bintang, 1983), h. 132.  

 


