
42

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

Pada tahun 1985 Desa Bangun Jaya awalnya adalah Desa Bina

Transmigrasi UPT Pegatan B II, selanjutnya pemerintahan desa dipimpin oleh

KUPT dan PJ kepala desa yang dipimpin Bp. Muhamid. Selanjutnya UPT

membentuk Desa persiapan definitif dan pada tahun 1987 UPT Pegatan B II

diubah menjadi Desa Bangun Jaya melalui musyawarah atau rembug desa.

Desa Bangun Jaya adalah sebuah nama desa yang berada di Kecamatan

Katingan Kuala Kabupaten Katingan, Kalimantan Tengah, dengan jumlah

penduduk sekitar 1.801 jiwa serta luas wilayah 7,117 Ha, dengan berbagai jenis

mata pencaharian yaitu sebagai petani, nelayan, pedagang, karyawan/PNS, serta

usaha yang mulai berkembang saat ini yaitu usaha walet.

Kemunculan usaha sarang burung walet di Desa Bangun Jaya mulai di

bangun oleh Bapak Isra’ pada tahun 2005 kemudian dengan keberhasilan yang

diperoleh Bapak Isra’ dari usaha sarang burung walet, masyarakat lain juga ikut

membangun usaha sarang burung walet, hingga tiap tahun bangunan rumah walet

makin berkembang sampai sekarang.

B. Penyajian Data

1. Deskripsi Data Pendapatan Usaha Sarang Burung Walet

Identitas Informan I (pengusaha sarang burung walet)

43

Nama : Isra’

Umur : 48 Tahun

Pekerjaan : Pengusaha

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Bapak Isra’ merupakan orang pertama yang membangun rumah walet di

Desa Bangun Jaya Katingan 2. Beliau membangun rumah walet pada tahun 2005

dengan dana tabungan sekitar Rp40.000.000,00 dengan besar bangunan lebar 6

meter dan panjang 10 meter dengan ketinggian 7 meter. Lokasi rumah walet

beliau bersebelahan dengan rumah pribadi, untuk memudahkan merawat dan

memelihara rumah walet. Beliau mengatakan bahwa beliau tertarik untuk

membangun rumah walet dikarenakan ingin mencoba usaha baru dan melihat

banyaknya bangunan rumah walet di daerah lain seperti Samuda dan Pegatan-

Mendawai.

Kendala-kendala yang dihadapi Bapak Isra’ dalam usaha sarang burung

walet salah satunya adalah cuaca. Beliau mengatakan bahwa ketika musim

sedang kemarau maka sarang burung walet akan menjadi kuning, yang artinya

kualitas nya menjadi rendah, sedangkan ketika musim hujan maka sarang cepat

besar, dan kualitas sarang bagus.

Dalam hal pendapatan sebelum membangun usaha sarang burung walet

pendapatan Bapak Isra yang dulu nya sebagai mantri cukup untuk memenuhi

kebutuhan keluarga dan membiayai anak-anak beliau yang bersekolah.

Pendapatan beliau dahulu sebagai mantri sekitar Rp3.000.000,00/bulan (selain

sebagai mantri beliau juga membuka jasa foto). Dengan adanya usaha sarang

44

burung walet sekarang beliau dapat memanen sarang burung walet sebanyak 7

kg/2 bulan (satu rumah walet), dengan harga jual sekarang sekitar

Rp17.000.000,00/kg, hasil penjualan beliau sekitar Rp119.000.000,00/2 bulannya,

dikurangi biaya perawatan dan biaya pemeliharaan sebesar Rp1.500.000,00 per

tiap kali panen (2 bulan), pendapatan bersih yang beliau peroleh sekitar

Rp58.750.000,00/bulan, dan beliau mengaku puas dengan pendapatan tersebut.

Awal mula memanen Bapak Isra’ mengatakan hanya memperoleh sekitar 6

ons sarang burung walet per tiap kali panen (6 bulan). Dengan ketelatenan dan

kesabaran beliau dalam melakukan perawatan dan pemeliharaan, dan mempelajari

bagaimana cara budi daya sarang burung walet yang benar agar mendapatkan

hasil yang maksimal. Pada tahun pendapatan beliau dalam usaha sarang burung

walet sekitar Rp36.000.000,00, tahun 2015 sekitar Rp72.000.000,00, tahun 2016

sekitar Rp176.000.000,00, tahun 2017 sekitar Rp600.000.000,00, dan pada tahun

2018 sekitar Rp714.000.000,00. Pendapatan beliau tiap tahunnya selalu

mengalami peningkatan, selain itu sekarang beliau sudah memiliki 6 rumah walet

yang lokasinya berbeda-beda.

Dengan pendapatan tersebut beliau kelola untuk memenuhi kebutuhan

sehari-hari, membiayai anak beliau yang bersekolah, dan membuka usaha dagang

untuk istri beliau. Beliau juga rutin membayar zakat per tiap kali panen dengan

memberikan langsung kepada orang-orang yang berhak menerima zakat.1

Identitas Informan II (pengusaha sarang burung walet)

Nama : H. Syamsuri

1Isra’, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya Muara

Katingan 2, 05 November 2018

45

Umur : 62 Tahun

Pekerjaan : Pedagang

Alamat : Desa Bangun Jaya Muara Rt. 21-Rw.05

Pekerjaan Bapak H. Syamsuri sehari-hari yaitu pedagang, beliau tertarik

memulai usaha sarang burung walet ketika melihat usaha sarang burung walet

bapak Isra’ (informan I) sukses. Pada tahun 2006 beliau mendirikan rumah walet,

dengan modal pribadi sekitar Rp80.000.000,00 besar bangunan beliau lebar 6

meter dan panjang 10 meter dengan ketinggian 9 meter.

Salah satu kunci kesuksesan dalam usaha sarang burung walet selain

faktor yang cukup lama (13 tahun) adalah perawatan dan pemeliharaan. Bapak H.

Syamsuri merawat sendiri rumah waletnya dan membuat sendiri makanan untuk

memancing burung walet berdatangan dan juga rutin melakukan penyemprotan

untuk menghilangkan hama per tiap kali panen. Dengan cara tersebut beliau yang

awal pendapatan sarang burung waletnya sedikit sekitar 3-4 ons sekarang

meningkat menjadi 4 kg per tiap kali panen.

Pendapatan beliau sebagai pedagang tidak menentu. Apabila pasar

sedang ramai pembeli maka pendapatan beliau juga banyak dan sebaliknya

apabila pasar sedang sepi maka pendapatan beliau akan sedikit, beliau

mengatakan pendapatan sebagai pedagang per bulan sekitar Rp20.000.000,00.

Dengan adanya usaha sarang burung walet sekarang beliau dapat memanen sarang

burung walet 3 bulan sekali yakni sekitar 4 kg, dengan harga jual

Rp17.000.000,00. Hasil penjualan sarang walet Bapak H. Syamsuri sebesar

Rp68.000.000,00/3 bulan, dikurangi biaya perawatan dan lainnya sebesar

46

Rp1.000.000,00, maka hasil bersih beliau sebesar Rp67.000.000,00 selama 3

bulan. Jadi, pendapatan beliau per bulannya sebesar Rp22.300.000,00. Sedangkan

pada tahun 2014 pendapatan beliau dalam usaha sarang burung walet sekitar

Rp9.000.000,00, tahun 2015 sekitar Rp16.000.000,00, tahun 2016 sekitar

Rp66.000.000,00, tahun 2017 sekitar Rp106.000.000,00, dan pada tahun 2018

sekitar Rp204.000.000,00.

 Pendapatan Bapak H. Syamsuri meningkat tiap tahunnya dan beliau mengaku

puas dengan pendapatan tersebut. Hasil usaha sarang burung tersebut beliau kelola

untuk membiayai anak-anak beliau yang masih menjalani pendidikan dan untuk

kebutuhan ekonomi keluarga sehari-hari, dan dengan hasil tersebut beliau dapat

membangun rumah walet yang baru. Beliau juga rutin membayar zakat per tiap

kali panen dan membayarkan zakatnya dengan langsung memberikan kepada

orang-orang yang kurang mampu.2

Identitas Informan III (pengusaha sarang burung walet)

Nama : Soimun

Umur : 57 Tahun

Pekerjaan : Kepala Desa Bangun Jaya

Alamat : Desa Bangun Jaya Rt. 05-Rw.01

Bapak Soimun memulai usaha sarang burung walet sejak tahun 2012.

Beliau merupakan Kepala Desa Bangun Jaya Katingan 2 Kalimantan Tengah.

Dalam membangun usaha sarang burung walet, beliau menggunakan dana pribadi

dan dibantu anak beliau dengan menghabiskan dana sekitar Rp. 160.000.000.

2H. Syamsuri, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya

Katingan 2, 05 November 2018.

47

Beliau tertarik dan termotivasi mendirikan rumah walet karena banyaknya

masyarakat yang sukses membangun usaha sarang burung walet di Desa Bangun

Jaya Katingan 2.

Dalam membangun rumah walet beliau menggunakan tenaga ahli (tukang)

dari Desa Mendawai. Untuk mendapatkan hasil yang diharapkan maksimal maka

beliau membuatnya dari beton. Bapak Soimun membangun rumah walet 4 lantai

dengan ketinggian 10.7 meter, luas 8 meter dan panjang 16 meter. Beliau memilih

lokasi rumah walet di daerah persawahan. Salah satu kunci keberhasilan rumah

walet adalah karena tempatnya yang jauh dari kebisingan, sawah yang sepi dari

kebisingan merupakan tempat yang strategis untuk membangun rumah walet.

Pendapatan Bapak Soimun sebagai kepala desa sekitar

Rp3.000.000,00/bulan, Penghasilan beliau dari hasil penjualan sarang burung

walet 2 kg per 2 bulan dengan harga jual sekarang Rp17.000.000,00/kg, maka

hasil yang didapat adalah sebesar Rp24.000.000,00 dalam satu kali panen (2

bulan). Setelah dikurangi biaya perawatan gedung walet, biaya listrik dan lainnya

sekitar Rp400.000,00 per panen, maka hasil bersih yang diperoleh

Rp23.600.000,00/2 bulan. Dengan demikian hasil pendapatan beliau setelah usaha

sarang burung walet sekitar Rp11.800.000,00/bulan. Pada tahun 2014 pendapatan

beliau sekitar Rp4.800.000,00, tahun 2015 sekitar Rp16.000.000,00, tahun 2016

sekitar Rp.33.000.000,00, tahun 2017 sekitar Rp160.000.000,00, dan pada tahun

2018 sekitar Rp204.000.000,00.

Pendapatan beliau setelah adanya usaha sarang burung walet meningkat

dari sebelumnya dan beliau mengaku puas dengan pendapatan dari usaha sarang

48

burung walet. Dengan pendapatan tersebut beliau kelola untuk kebutuhan

keluarga sehari-hari, beliau juga rutin membayar zakat per tiap kali panen dengan

memberikan langsung kepada masyarakat yang membutuhkan.3

Identitas Informan IV (pengusaha sarang burung walet)

Nama : H. Budiman Suri

Umur : 53 Tahun

Pekerjaan : Petani

 Alamat : Bangun Jaya Rt.21-Rw.05

Berawal dari ketertarikan beliau melihat banyaknya rumah walet di daerah

lain seperti di Desa Pegatan Mendawai yang harga jualnya cukup mahal, dan bisa

menjadi investasi untuk anak-anak dan masa tua dan anak cucu, Bapak H.

Budiman Suri membuat rumah walet pada tahun 2010. Dengan modal pribadi

menghabiskan dana sekitar Rp200.000.000,00. Dengan luas bangunan lebar 6

meter panjang 12 meter dengan ketinggian 9.6 meter. Bapak H. Budiman

memiliki 2 rumah walet, pertama di Desa Pegatan Mendawai kedua di Desa

Bangun Jaya. Adapun lokasi rumah walet H. Budiman Suri di Desa Bangun Jaya

berdekatan dengan rumah pribadi (di belakang rumah). Dalam pemeliharaan dan

perawatan rumah walet beliau mengurus sendiri, seperti pembersihan di dalam

gedung dan penyemprotan hama yang dilakukan per panen (4 bulan).

Sebagai petani pendapatan beliau sekitar Rp20.000.000,00/panen (1

tahun), berarti pendapatan beliau per bulan sekitar Rp1.600.000,00. Dengan

adanya usaha sarang burung walet, pendapatan beliau mengalami peningkatan

3Soimun, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya Katingan

2, 07 November 2018.

49

yang mana dengan panen sarang burung walet 4 bulan sekali sekitar 2,5 kg (1

rumah walet). Dengan harga jual Rp17.000.000,00/kg, hasil yang beliau dapatkan

selama 4 bulan sekitar Rp42.500.000,00. Setelah dikurangi biaya perawatan, biaya

listrik dan biaya lainnya sekitar Rp500.000,00/panen, maka pendapatan bersih

beliau sekitar Rp10.500.00,00/bulan dan beliau mengaku puas dengan pendapatan

tersebut. Dari awal membangun usaha sarang burung walet sampai sekarang

bapak H. Budiman Suri merasakan peningkatan pendapatan, yang awal panennya

beliau hanya dapat memanen sekitar 3-4 ons, kemudian meningkat jadi 1 kilo dan

sekarang dapat memanen sekitar 2,5 kg. Pada tahun 2014 pendapatan beliau

sekitar Rp4.800.000,00, tahun 2015 sekitar Rp12.000.000,00, tahun 2016 sekitar

Rp33.000.000,00, tahun 2017 sekitar Rp120.000.000,00, dan pada tahun 2018

sekitar Rp127.500.000,00. Dalam peningkatan pendapatan tersebut bapak H.

Budiman Suri memaksimalkan pendapatannya dengan cara menernakkan burung

walet.

Dari hasil tersebut sangat membantu untuk memenuhi kebutuhan ekonomi

keluarga sehari-hari dan membiayai 2 anak beliau yang masih menjalani

pendidikan di sekolah dasar, dan pondok pesantren di Banjarmasin. Setiap selesai

panen beliau juga tidak lupa untuk mengeluarkan zakat dan memberikan langsung

kepada masyarakat.4

Identitas Informan V (pengusaha sarang burung walet)

Nama : Ahmadi

Umur : 45 Tahun

4H. Budiman Suri, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya

Katingan 2, 07 November 2018.

50

Pekerjaan : Pedagang

Alamat : Desa Bangun Jaya Rt. 21-Rw. 05

Bapak Ahmadi tertarik membangun rumah walet dengan tujuan untuk

menambah penghasilan dan juga sebagai investasi di masa tua, dan penopang

ekonomi keluarga. Beliau mendirikan rumah walet pada tahun 2010, dengan

modal pribadi sekitar Rp40.000.000,00. Besar bangunan beliau luas 5 meter

panjang 10 meter dengan ketinggian 7 meter. Rumah walet beliau menjadi satu

dengan rumah pribadi. Selain menghemat biaya pengeluaran juga mudah untuk

melakukan perawatan dan pemeliharaan. Selain itu, di sekitar lokasi ini banyak

burung walet beterbangan, dikarenakan banyaknya masyarakat lain yang

membangun rumah walet di lokasi tersebut. Lamanya beliau membangun usaha

sarang burung walet merupakan kunci sukses usaha sarang burung walet (8

tahun), juga perawatan yang rutin beliau lakukan seperti penyemprotan hama per

tiap kali panen.

Pendapatan beliau sebagai pedagang aksesoris sekitar Rp5.000.000,0/bulan,

penghasilan sebagai pedagang yang pas-pasan untuk kebutuhan sehari-hari dan

membiayai 2 anak beliau yang masih menjalankan pendidikan. Setelah beberapa

tahun beliau membangun usaha sarang burung walet kini beliau dapat hasilnya

dan setiap tahun meningkat, yang dipanen setiap 3 bulan sekali sarang burung

waletnya sekitar 3 kg dengan harga jual sekarang Rp17.000.000,00/kg. Dengan

demikian, penjualan hasil panen beliau sebesar Rp51.000.000,00 dikurangi biaya

perawatan dan biaya lainnya sekitar Rp500.000,00 per panen, hasil bersih yang

beliau peroleh sekitar Rp16.800.000,00/bulan. Pada tahun 2014 pendapatan beliau

51

sekitar Rp12.000.000,00, tahun 2015 sekitar Rp24.000.000,00, tahun 2016 sekitar

Rp66.000.000,00, tahun 2017 sekitar Rp160.000.000,00, dan pada tahun 2018

sekitar Rp204.000.000,00. Dalam kurun waktu yang lumayan pendek untuk

pengusaha sarang burung walet, Bapak Ahmadi termasuk pengusaha sarang

burung walet yang termasuk cepat meningkat pertiap kali panennya, dikarenakan

beliau melakukan perawatan yang maksimal dalam mengurus rumah walet.

Pendapatan bapak Ahmadi setelah usaha sarang burung walet meningkat dari

sebelumnya dan beliau mengaku puas dengan pendapatan tersebut. Dari hasil

usaha sarang burung walet tersebut beliau kelola untuk memenuhi kebutuhan

keluarga, membiayai 2 anak beliau yang sekolah, investasi masa tua dan membuat

rumah walet yang baru. Beliau juga tidak lupa untuk membayarkan zakatnya

setiap kali panen.5

Identitas Informan VI (pengusaha sarang burung walet)

Nama : H. Syahrani

Umur : 53 Tahun

Pekerjaan : Pedagang

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Bapak H. Syahrani membangun usaha sarang burung walet sejak tahun

2010, dengan menghabiskan dana sebesar Rp80.000.000,00. Dengan besar

bangunan beliau lebar 6 meter dan panjang 8,5 meter dengan ketinggian 9,2

meter. Lokasi rumah walet Bapak H. Syahrani di persawahan yang merupakan

5Bapak Ahmadi, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya

Katingan 2, 07 November 2018

52

tempat strategis untuk rumah walet. Selain jauh dari kebisingan juga banyaknya

walet yang beterbangan disekitarnya.

Pendapatan beliau sebelum membangun usaha sarang burung walet yaitu

sebagai pedagang alat-alat motor sekitar Rp10.000.000/bulan, pendapatan beliau

setelah membangun usaha sarang burung walet selama 8 tahun mendapatkan hasil

sarang walet yang mana panen sekitar 3 kg/2 bulan dengan harga jual sekarang

Rp17.000.000,00/kg, adapun penjualan hasil panen sarang burung walet sekitar

Rp51.000.000,00/2 bulan setelah dikurangi biaya listrik, perawatan dan lainnya

sebesar Rp500.000,00 per panen, maka hasil bersih yang beliau dapatkan sebesar

Rp25.250.000,00/bulan. Pada tahun 2014 pendapatan beliau sekitar

Rp12.000.000,00, tahun 2015 sekitar Rp24.000.000,00, tahun 2016 sekitar

Rp88.000.000,00, dan tahun 2017 sekitar Rp300.000.000,00, dan pada tahun 2018

sekitar Rp306.000.000,00.

Bapak H. Syahrani mengaku puas dengan pendapatan tersebut karena

sangat membantu sekali dalam pemenuhan kebutuhan sehari-hari dan membiayai

sekolah anak-anak beliau, juga karena pendapatan yang lebih beliau dapat

menunaikan ibadah haji bersama istri beliau pada tahun 2016 dan dapat

membangun rumah walet yang baru. Beliau juga rutin membayar zakat per tiap

kali panen dengan memberikan langsung kepada orang-orang yang kurang

mampu.6

Identitas Informan VII (pengusaha sarang burung walet)

Nama : Bahrani

6H.Syahrani, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya

katingan 2, 07 November 2018

53

Umur : 56 Tahun

Pekerjaan : Pedagang

Alamat : Bangun Jaya Muara Rt. 21-Rw.05

Ketertarikan Bapak Bahrani membangun rumah walet karena banyaknya

masyarakat sekitar yang sukses dalam usaha sarang burung walet, cukup

menguntungkan, harga jual yang cukup mahal, mencukupi kebutuhan keluarga

sehari-hari, dan membiayai sekolah anak-anak beliau. Pada tahun 2013 beliau

memulai membangun rumah walet dengan menghabiskan dana sekitar

Rp60.000.000,00. Besar bangunan beliau lebar 6 meter dan panjang 12 meter

dengan ketinggian 8,4 meter. Beliau memilih lokasi rumah walet di sekitar

persawahan karena tempatnya yang tepat untuk membangun rumah walet dan

banyaknya burung walet yang beterbangan disekitarnya.

Pendapatan beliau sebelum usaha sarang burung walet yaitu sebagai

pedagang elektronik sekitar Rp10.000.000,00/bulan cukup untuk memenuhi

kebutuhan sehari-hari dan membiayai anak sekolah. Dengan adanya usaha sarang

burung walet yang di panen 4 bulan sekali yaitu sekitar 2 kg/4 bulan, dengan

harga jual sekarang sebesar Rp17.000.000,00/kg penjualan hasil panen beliau

sebesar Rp34.000.000,00/4 bulan setelah dikurangi dengan biaya listrik,

perawatan dan lainnya sebesar Rp1.000.000,00 per panen, maka pendapatan

bersih Bapak Bahrani sebesar Rp8.250.000,00/bulan. Pada tahun 2014 beliau

tidak mendapatkan hasil panen, tahun 2015 pendapatan beliau sekitar

Rp6.400.000,00, tahun 2016 sekitar Rp22.000.000,00, dan tahun 2017 sekitar

Rp90.000.000,00, dan pada tahun 2018 sekitar Rp102.000.000,00.

54

Bapak Bahrani mengatakan pendapatan beliau tiap tahun meningkat dan

beliau mengaku puas dengan pendapatan tersebut, dan dengan pendapatan usaha

sarang burung walet beliau kelola untuk kebutuhan sehari-hari keluarga dan biaya

anak sekolah dan juga membangun rumah walet yang baru. Selain itu beliau juga

rutin membayar zakat per tiap kali panen dan memberikan langsung kepada

orang-orang yang berhak menerima zakat.7

Identitas Informan VIII (pengusaha sarang burung walet)

Nama : Suyitno

Umur : 57 Tahun

Pekerjaan : Petani

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Bapak Suyitno membangun rumah walet dengan tujuan untuk memenuhi

kebutuhan keluarga sehari-hari dan untuk membiayai 3 anak beliau yang masih

bersekolah. Beliau memulai usaha sarang burung walet pada tahun 2011 dengan

menghabiskan uang tabungan sebesar Rp70.000.000,00 dengan besar bangunan

lebar 6 meter dan panjang 12 meter dengan ketinggian 9 meter. Letak rumah walet

Bapak Suyitno di persawahan. Selain jauh dari kebisingan lokasi tersebut juga

dekat dengan sawah beliau sehingga mudah untuk memelihara dan merawat

rumah walet sekaligus melakukan pekerjaan beliau sebagai petani.

Pendapatan beliau sebelum membangun usaha sarang burung walet yaitu

sebagai petani sekitar Rp25.000.000/tahun jadi pendapatan beliau per bulannya

sekitar Rp2.000.000,00, dan pendapatan beliau dalam usaha sarang burung walet

7Bahrani, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun jaya Muara

katingan 2, 7 November 2018

55

sekitar 1,5 kg dalam kurun waktu 6 bulan. Harga jual sarang burung walet

sekarang sekitar Rp17.000.000,00/kg, pendapatan beliau selama 6 bulan sekitar

Rp25.500.000,00 setelah dikurangi biaya perawatan dan lainnya sekitar

Rp500.000,00 per panen. Jadi, pendapatan bersih beliau sekitar Rp4.100.000,00/

bulan. Pada tahun 2014 pendapatan beliau sekitar Rp4.800.000,00, tahun 2015

sekitar Rp6.400.000,00, tahun 2016 sekitar Rp16.500.000,00 dan 2017 sekitar

Rp40.000.000,00, dan pada tahun 2018 sekitar Rp51.000.000,00.

Dengan pendapatan tersebut beliau mengaku kurang puas karena lamanya

waktu untuk bisa memanen sarang walet yaitu 6 bulan sekali dan lamanya

perkembangan sarang burung walet, padahal beliau sudah cukup lama

membangun usaha sarang burung walet, yaitu 7 tahun. Walaupun begitu, dengan

pendapatan tersebut beliau kelola untuk kebutuhan sehari-hari dan membiayai

anak-anak beliau yang masih sekolah. Beliau juga rutin membayar zakat per tiap

kali panen dan memberikan zakat langsung kepada orang-orang yang berhak.8

Identitas Informan IX (pengusaha sarang burung walet)

Nama : Ahmad Jali

Umur : 59 Tahun

Pekerjaan : Pedagang

Alamat : Bangun Jaya Muara Rt. 22-Rw.05

Bapak Ahmad memulai usaha sarang burung walet pada tahun 2014,

dengan menghabiskan uang tabungan beliau sekitar Rp50.000.000,00 dengan

besar bangunan lebar 5 meter dan panjang 10 meter dengan ketinggian 9 meter.

8Suyitno, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya Katingan

2, 08 November 2018

56

Letak lokasi rumah walet beliau dekat dengan rumah pribadi, untuk memudahkan

melakukan perawatan dan pemeliharaan dan menghindari dari pencurian. Kendala

yang beliau hadapi dalam usaha sarang burung walet adalah perkembangan

sarang walet yang tidak meningkat. Beliau mengakui telah melakukan banyak

cara untuk meningkatkan hasil panen dengan mengganti makanan untuk

memancing walet, tetapi dalam 4 tahun selama menjalankan usaha sarang burung

walet tidak ada peningkatan sama sekali dalam hal pendapatan sarang burung

walet.

Sebelum memulai usaha sarang burung walet, Bapak Ahmad bekerja

sebagai pedagang nasi kuning dan macam-macam kue di Pasar Bangun Jaya

Muara. Pendapatan beliau sebagai pedagang sekitar Rp5.000.000,00 cukup untuk

kebutuhan keluarga sehari-hari dan biaya anak-anak sekolah, tujuan membangun

usaha sarang burung walet untuk menambah penghasilan.

Pendapatan beliau setiap kali panen sekitar 3 ons/6 bulan, harga jual

sarang burung walet sekarang sekitar Rp17.000.000,00/kg berarti pendapatan

beliau sekitar Rp5.100.000,00/6 bulan dikurangi biaya perawatan

Rp100.000,00/panen jadi, pendapatan beliau sekitar Rp833.000,00/bulan. Pada

tahun 2014, 2015 dan 2016 beliau tidak mendapatkan hasil panen dari usaha

sarang burung walet, dan pada tahun 2017 pendapatan beliau sekitar

Rp12.000.000,00, dan pada tahun 2018 sekitar Rp10.000.000,00. Beliau mengaku

kurang puas dengan pendapatan beliau yang sedikit tiap kali panen, dan

pendapatan dari hasil panen yang belum mencapai modal. Walaupun begitu beliau

57

rutin membayarkan zakat per tiap kali panen kepada orang-orang yang berhak

menerima zakat.9

Identitas Informan X (pengusaha sarang burung walet)

Nama : Amrullah

Umur : 42 Tahun

Pekerjaan : Pedagang

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Bapak Amrullah membangun rumah walet pada tahun 2014,

menghabiskan dana pribadi sekitar Rp95.000.000,00 dengan luas bangunan lebar

6 meter panjang 10 meter dengan ketinggian 9 meter. Lokasi rumah walet beliau

di area persawahan karena untuk menghindari kebisingan dan banyaknya burung

walet berterbangan di sekitarnya. Beliau melakukan perawatan dan pemeliharaan

sendiri untuk menghemat pengeluaran, seperti melakukan penyemprotan tiap kali

panen dan membersihkan kotoran-kotoran walet per panen. Kendala yang beliau

hadapi dalam usaha sarang burung walet yaitu listrik, di Desa Bangun Jaya

Katingan II listrik sering mati, sedangkan untuk menyalakan suara (CD) agar

memancing walet dibutuhkan tenaga listrik, untuk mengatasi kendala tersebut

beliau menyalakan genset pribadi.

Pendapatan beliau sebagai pedagang baju sekitar

Rp15.000.000,00/bulannya, sedangkan pendapatan beliau pada usaha sarang

burung walet per panen 1 kg/2 bulan. Dengan harga jual sarang burung walet

sekarang sekitar Rp17.000.000,00/kg berarti pendapatan beliau sekitar

9Ahmad Jali, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya Muara

Katingan 2, 08 November 2018

58

Rp17.000.000,00/2 bulan. Setelah dikurangi biaya listrik dan lainnya sebesar

Rp1.000.000,00, pendapatan bersih beliau sekitar Rp8.000.000,00/bulan.

Pendapatan beliau pada usaha sarang burung walet cukup banyak untuk masa

yang baru 4 tahun mendirikan rumah walet, beliau mengatakan rutin melakukan

perawatan dan pemeliharaan per tiap kali panen. Pada tahun 2014-2015 beliau

belum bisa memanen sarang burung walet karena rumah walet beliau yang baru

berdiri, tahun 2016 pendapatan beliau sekitar Rp16.500.000,00, tahun 2017 sekitar

Rp80.000.000,00, dan pada tahun 2018 sekitar Rp102.000.000,00.

Bapak Amrullah mengaku pendapatan pada usaha sarang burung walet

meningkat per tiap tahunnya dan merasa puas dengan pendapatan tersebut,

pendapatan itu beliau kelola untuk kebutuhan keluarga sehari-hari dan biaya anak

beliau yang masih bersekolah. Beliau juga rutin membayar zakat per panen

kepada orang-orang yang membutuhkan.10

2. Deskripi Data Dampak Pendapatan Usaha Sarang Burung Walet

Identitas Informan XI (tokoh masyarakat)

Nama : Sutrisno

Umur : 53 Tahun

Pekerjaan : Aparat Desa Bangun Jaya Katingan II (ketua BPD)

Alamat : Bangun Jaya Rt. 05- Rw. 01

Pandangan Bapak Sutrisno terhadap masyarakat di Desa Bangun Jaya

Katingan 2 yang membangun usaha sarang burung walet sangat bagus. Menurut

beliau dengan adanya usaha sarang burung walet dapat meningkatkan

10Amrullah, Pengusaha Sarang Burung Walet, Wawancara Pribadi, Bangun Jaya Muara

Katingan 2, 08 November 2018.

59

kesejahteraan masyarakat, dan memberikan peluang usaha kepada masyarakat

yang membutuhkan. Beliau juga mengatakan terdapat perbedaan ekonomi

masyarakat yang meningkat setelah adanya usaha sarang burung walet.

Bapak Sutrisno mengatakan usaha sarang burung walet terkadang

mengganggu (berisik), karena suara yang ditimbulkan dari pengeras suara di

setiap rumah walet, selain itu tidak ada keluhan lain. Beliau juga mengaku para

pengusaha sarang burung walet rutin membayar pajak dan zakat, dan ada juga

yang sering berinfaq dan bersedekah walaupun hanya sebagian saja dari mereka.11

Identitas Informan XII (tokoh masyarakat)

Nama : Ahdori

Umur : 62 Tahun

Pekerjaan : Petani (Qaum di Musholla Desa Bangun Jaya Muara)

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Pandangan Bapak Ahdori terhadap masyarakat sekitar yang membangun

usaha sarang burung walet bagus, selain itu juga berdampak positif terhadap

ekonomi masyarakat sekitar dengan memberikan peluang usaha, beliau juga

mengatakan ada salah satu pengusaha sarang burung walet yang memberikan dana

untuk pertanian di Desa Bangun Jaya untuk keperluan mencetak sawah yang tentu

sangat membantu. Beliau juga mengatakan terdapat perbedaan ekonomi yang

meningkat dibanding dengan sebelum adanya usaha sarang burung walet.

Bapak Ahdori mengaku mengeluh dengan suara berisik yang di timbulkan

dari usaha sarang burung walet. Beliau juga mengatakan para pengusaha sarang

11Sutrisno, Tokoh Masyarakat, Wawancara Pribadi, Bangun Jaya Katingan 2, 08

November 2018.

60

burung walet hanya sebagian saja yang rutin membayar zakat, juga jarang sekali

untuk memberikan dana untuk keperluan musholla Raudhatul Jannah di Desa

Bangun Jaya Muara Katingan 2.12

Identitas Informan XIII (tokoh masyarakat)

Nama : Hasan Basyri

Umur : 65 Tahun

Pekerjaan : Pedagang (Guru Mengaji)

Alamat : Desa Bangun Jaya Muara Rt. 21-Rw. 05

Pandangan Bapak Hasan terhadap masyarakat sekitar yang membangun

usaha sarang burung walet bagus. Beliau mengatakan usaha sarang burung walet

berdampak positif terhadap ekonomi masyarakat, dengan memberikan peluang

usaha kepada masyarakat yang membutuhkan. Beliau juga mengatakan terdapat

perbedaan ekonomi yang meningkat setelah adanya usaha sarang burung walet di

Desa Bangun Jaya Katingan 2.

Bapak Hasan juga mengaku tidak ada keluhan terhadap dampak yang di

timbulkan dari usaha sarang burung walet. Beliau juga mengatakan para

pengusaha hanya sebagian saja yang rutin membayar zakat, karena kurangnya

pengetahuan para pengusaha sarang burung walet tentang zakat.13

Identitas Informan XIV (masyarakat)

Nama : Hartono

12Ahdori, Tokoh Masyarakat, Wawancara Pribadi, Bangun Jaya Muara Katingan 2, 09

November 2018

13Hasan Basyri, Tokoh Masyarakat, Wawancara Pribadi, Bangun Jaya Muara Katingan 2,

09 November 2018

61

Umur : 48 Tahun

Pekerjaan : Serabutan

Alamat : Bangun Jaya Muara Rt. 21-Rw. 05

Pandangan Bapak Hartono terhadap masyarakat yang membangun usaha

sarang burung walet sangat bagus. Beliau juga mengatakan dengan adanya usaha

sarang burung walet dapat menambah penghasilan beliau yang hanya bekerja

ketika diperlukan dan tentu memberikan peluang usaha kepada masyarakat sekitar

yang membutuhkan. Juga terdapat perbedaan ekonomi yang meningkat setelah

adanya usaha sarang burung walet di Desa Bangun Jaya Katingan 2.

Bapak Hartono mengatakan tidak ada keluhan terhadap dampak yang

ditimbulkan oleh usaha sarang burung walet. Beliau juga mengatakan para

pengusaha sarang burung walet sebagian memberikan sedekah dan sebagian saja

yang rutin membayar zakat.14

Identitas Informan XV (masyarakat)

Nama : Bambang

Umur : 45 Tahun

Pekerjaan : Supir Taxi

Alamat : Bangun Jaya Rt. 05-Rw. 01

Pandangan Bapak Bambang terhadap masyarakat yang membangun usaha

sarang burung walet bagus. Menurut beliau usaha sarang burung walet berdampak

positif terhadap ekonomi masyarakat sekitar, beliau juga mengatakan

14Hartono, Masyarakat, Wawancara Pribadi, Bangun Jaya Muara Katingan 2, 09

November 2018

62

perekonomian di Desa Bangun Jaya meningkat setelah adanya usaha sarang

burung walet.

Bapak Bambang tidak mempunyai keluhan terhadap dampak yang di

timbulkan oleh usaha sarang burung walet, beliau mengaku sudah terbiasa dengan

suara yang di timbulkan dari rumah walet. Beliau juga mengatakan para

pengusaha sarang burung walet rutin membayar zakat kepada masyarakat yang

berhak menerima zakat.15

15Bambang, Masyarakat, Wawancara Pribadi, Bangun Jaya Katingan 2, 09 November

2018

63

64

C. Analisis Data

Berdasarkan hasil penelitian yang penulis lakukan dan telah ditemukan

penyajian data, maka analisis data yang menjadi pokok dalam pembahasan adalah

menjawab rumusan masalah yang telah ditetapkan dalam penelitian tentang

pendapatan usaha sarang burung walet dan dampak pendapatan sarang burung

walet terhadap ekonomi pribadi, keluarga dan masyarakat.

1. Analisis Pendapatan Usaha Sarang Burung Walet

Pendapatan yang didapatkan para pengusaha sarang burung walet dalam

menjalankan usaha sarang burung walet dapat dikategorikan menjadi 2 kategori.

Kategori pertama pendapatan yang tidak meningkat. Kategori kedua pendapatan

yang meningkat. Kategori pertama dikatakan pendapatan tidak meningkat karena

pendapatan yang tiap tahunnya tidak meningkat dari tahun 2014-2018 (4 tahun),

dan belum bisa mencapai modal (keuntungan minus), padahal pengusaha sudah

cukup lama menjalankan usaha sarang burung walet. Sedangkan kategori kedua

dikatakan pendapatan meningkat karena setiap tahunnya pendapatan meningkat

dan sudah mencapai modal bahkan berlebih.

Penelitian dari pengusaha sarang burung walet di Desa Bangun Jaya

Katingan 2 yang menjadi kategori pertama terdapat pada informan informan IX (-

3,75%), sedangkan kategori yang kedua terdapat pada informan I (125,9%),

informan II (139,75%), informan III (187,8%), informan IV (148,7%), informan

V (111,12%), informan VI (152,22%), informan VII (91,4%), informan VIII

(90%) dan informan X (102,8%).

Walaupun pendapatan mereka pertahun ada yang meningkat dan adapula

65

yang tidak meningkat, hal itu bukan menjadi suatu permasalahan dalam

menjalankan usaha sarang burung walet, karena walaupun dengan pendapatan

yang tidak meningkat, hasil panen sarang burung walet tersebut dapat menambah

penghasilan dari sebelum membangun usaha sarang burung walet.

Ajaran Islam meyakini bahwa ketidakseimbangan materi ditentukan

sebagai cobaan hidup manusia. Artinya subtansi hidup di dunia adalah cobaan,

dan menjadi kaya atau menjadi miskin adalah bagian dari cobaan. Jadi, setiap

umat harus terlebih dahulu didorong untuk mampu mencapai yang minimum atau

pemenuhan kebutuhan dasar, lalu kemudian diupayakan agar dapat mencapai

standar hidup di atas kepemilikan aset nisab. Standar kecukupan untuk hidup

diasumsikan oleh para ulama sebagai titik pembeda dengan yang kekurangan, dan

Islam mengenal batasan tersebut sebagai hak setiap orang (muslim) yang harus

disediakan oleh otoritas individu, sosial dan negaranya.16

Ketidakseimbangan materi termasuk didalamnya pendapatan yang

meningkat dan tidak meningkat. Pendapatan yang meningkat bukanlah satu-

satunya sebagai daya ukur kesuksesan seseorang, tetapi perolehan secara halal dan

adil juga merupakan kesuksesan dalam menjalankan bisnisnya, serta keyakinan

bahwa dalam menjalankan bisnis untuk memperoleh ridha Allah swt. sebab,

manusia akan memperoleh hasil dari usahanya sesuai dengan usaha yang di

lakukannya. Firman Allah swt. dalam Q.S an-Najm/53:39-40.

16Mustafa Edwin Nasution, et al. eds, Pengenalan Ekslusif Ekonomi Islam (Jakarta:

Kencana, 2006), hlm. 132.

66

                     

“Dan bahwa manusia hanya memperoleh apa yang telah diusahakannya,(39)

dan sesungguhnya usahanya itu kelak akan diperlihatkan (kepadanya),

(40)”17

Maksudnya, sebagaimana dosa orang lain tidak akan dibebankan

kepadanya, maka demikian pula ia tidak akan mendapatkan pahala melainkan dari

apa yang telah diusahakannya sendiri.18

2. Analisis Tentang Fungsi Dan Tujuan Bisnis Dalam Islam Terhadap

Usaha Sarang Burung Walet

Para ahli mengungkapkan tujuan produksi atau usaha dalam Islam, salah

satunya menurut M. Nejatullah Siddiqi tujuan berusaha dalam Islam yaitu:19

a. Pemenuhan kebutuhan individu

b. Kebutuhan keluarga

c. Bekal generasi mendatang

d. Bekal anak cucu kelak

e. Bantuan kepada masyarakat dalam rangka beribadah kepada Allah

swt.

Seperti yang telah diketahui kesepuluh pengusaha sarang burung walet

sudah memenuhi tujuan usaha atau bisnis dalam Islam, tidak ditemukan tujuan

para pengusaha yang melanggar aturan Islam.

17Departemen Agama RI, Terjemah Alquran dan Tafsirnya, jilid IX (Jakarta: Lentera

Abadi, 2010), hlm. 546.

18Abdullah bin Muhammad bin Abdurrahman bin Ishaq Alu Syaikh, Tafsir Ibnu Katsir,

jilid 7 (Bogor: Pustaka Imam Syafi’I, 2004), hlm. 590.

19M. Nejatullah Siddiqi, Perusahaan dalam Islam, alih bahasa Ikhwan Abdi’in Basri,

(Jakarta: Gema Insani Press, 2000), hlm. 212.

67

Melakukan aktivitas usaha atau bisnis tujuan akhirnya adalah untuk

mendapatkan hasil atau keuntungan, namun ada beberapa hal yang dapat dijadikan

sandaran oleh pemilik usaha sebagai motivasi dalam melakukan usaha

diantaranya: perolehan secara halal dan adil, memperhatikan dampak-dampak

sosial serta memperhatikan dampak spritualisme. Pada usaha sarang burung walet

di Desa Bangun Jaya Katingan 2 usaha yang dilakukan dengan cara yang halal

dan modal mendirikan usahnya dari modal sendiri.

3. Analisis Dampak Pendapatan Usaha Sarang Burung Walet Terhadap

Ekonomi Pribadi, Keluarga dan Masyarakat.

a. Analisis dampak pendapatan usaha sarang burung walet terhadap

ekonomi pribadi

Pendapatan seseorang dapat didefinisikan sebagai banyaknya penerimaan

yang dinilai dengan satu mata uang yang dapat dihasilkan seseorang atau suatu

bangsa dalam periode tertentu. Reskoprayitno mendefinisikan: “Pendapatan dapat

diartikan sebagai total penerimaan yang diperoleh pada periode tertentu”.20

Sebelum adanya usaha sarang burung walet, informan-informan dari

pengusaha sarang burung walet yang sudah diwawancarai mendapatkan

penghasilan dari pekerjaan masing-masing. Dengan penghasilan dari pekerjaan

tersebut para pengusaha sarang burung walet dapat memenuhi kebutuhan keluarga

dan dapat membangun usaha sarang burung walet. Setelah adanya usaha sarang

burung walet tentu berdampak terhadap ekonomi pribadi para pengusaha, yaitu

20Reksoprayitno, Sistem Ekonomi dan Demokrasi Ekonomi (Jakarta: Bina Grafika, 2004),

hlm. 79.

68

pendapatan bertambah dari sebelumnya. Walaupun sebagian dari informan belum

merasa puas dengan penghasilan dalam usaha sarang burung walet, tetapi dengan

penghasilan tambahan yang diperoleh tentu sangat membantu dalam kebutuhan

sehari-hari bahkan salah satu informan dapat menunaikan ibadah haji dari

pendapatan usaha sarang burung walet.

Tinggi rendahnya pengeluaran sangat tergantung kepada kemampuan

keluarga dalam mengelola penerimaan atau pendapatannya. Selain itu pengalaman

berusaha juga mempengaruhi pendapatan. Begitu pula dengan pengusaha sarang

burung walet, semakin baiknya pengalaman berusaha sarang burung walet maka

semakin berpeluang dalam meningkatkan pendapatan tiap kali panen. Karena

seseorang atau kelompok memiliki kelebihan dan keterampilan masing-masing

dalam meningkatkan aktifitas sehingga pendapatan turut meningkat, seperti pada

informan I yang menjadi pelopor usaha sarang burung walet di Desa Bangun Jaya

Katingan 2, sebelumnya beliau tidak mendapatkan hasil yang maksimal, setelah

belajar tentang bagaimana perawatan dan pemeliharaan rumah walet yang benar,

tahun ke tahun pendapatan beliau selalu meningkat. Oleh karena itu, dalam

berusaha sebaiknya jangan pernah menyerah dan terus menerus berusaha dan

serahkan semuanya hanya kepada Allah swt.

b. Analisis Dampak pendapatan usaha sarang burung walet terhadap

ekonomi keluarga

Setiap rumah tangga berbeda-beda pendapatannya, salah satu perbedaan

tersebut yaitu dalam hal pendidikan, kemampuan, pengalaman kerja, dan usia.

Perbedaan penghasilan atas dasar usia dan pendidikan mencerminkan pola siklus-

69

hidup normal dari pendapatan. Pada kenyataanya, sebagian besar perbedaan

pendapatan antar-rumah tangga mencerminkan bekerjanya pasar sumber daya

secara normal, yaitu pekerja diberi imbalan atas dasar produktivitasnya. Rumah

tangga berpendapatan tinggi biasanya terdiri dari pasangan berpendidikan tinggi

yang kedua-duanya bekerja. Rumah tangga dengan pendapatan rendah biasamya

dikepalai oleh satu yang masih muda, wanita, kurang terdidik, dan tidak bekerja.21

Dari hasil observasi diketahui pendapatan setiap pengusaha berbeda-beda,

dikarenakan berbedanya usia, pendidikan, kemampuan, dan lain sebagainya. Dari

segi pendidikan tentu sangat mempengaruhi pendapatan setiap individu, begitu

pula dengan pengusaha sarang burung walet, seperti diketahui pengusaha yang

lebih sukses tentu lebih banyak belajar dan memahami betul bagaimana menjalani

usaha sarang burung walet yang benar dan tepat. Seperti pada Informan I, beliau

awal mula membangun usaha sarang burung walet tidak terlalu mengetahui

bagaimana menjalankan usaha sarang burung walet yang benar sehingga

mendapatkan hasil yang memuaskan. Kemudian dengan mempelajari dari buku-

buku usaha sarang burung walet, dan menggali informasi dengan pengusaha

sarang burung walet yang sudah sukses, usaha sarang burung walet beliau

semakin maju dan bahkan sekarang sudah mempunyai 6 rumah walet yang

terpencar di beberapa daerah. Begitu pula dengan informan-informan yang lain,

mereka awal mula tidak mengetahui bagaimana menjalankan usaha sarang burung

walet yang benar sebelum mempelajari dan menggali informasi dengan tekun

21Wiliam A. Mcearchen, Ekonomi Mikro, diterjemahkan oleh Sigit Triandu (Jakarta:

Salemba Empat, 2001), hlm. 377.

70

sehingga mendapatkan hasil panen yang memuaskan.

Pendapatan usaha sarang burung walet baik yang memuaskan dan tidak

memuaskan tentu berdampak baik terhadap ekonomi keluarga. Karena, baik

pendapatan yang memuaskan dan tidak memuaskan tetap membuahkan hasil

untuk kebutuhan keluarga. Semua informan yang di wawancarai masing-masing

mempunyai keluarga, dan mempunyai tanggungan yang berbeda-beda. Sebagai

kepala keluarga suami/ayah wajib untuk menafkahkan dirinya, anaknya serta

istrinya, Allah berfirman dalam Q.S. al-Baqarah/2:233.

                             

“Dan kewajiban ayah memberi Makan dan pakaian kepada Para ibu dengan

cara ma'ruf. seseorang tidak dibebani melainkan menurut kadar

kesanggupannya.”22

Imam Ibnu Katsir rahimahullah menjelaskan, “Dan kewajiban ayah si anak

memberi makan dan pakaian kepada para ibu dengan cara yang ma’ruf.”

Maksudnya, seorang bapak berkewajiban memberikan nafkah dan pakaian kepada

ibu bayi yang menyusui dengan cara yang ma’ruf, yaitu yang sesuai dengan

kebiasaan yang berlaku bagi mereka di negeri mereka masing-masing dengan

tidak berlebih-lebihan atau juga terlampau kuran sesuai dengan kemampuan dan

kemudahan yang dimiliki oleh bapak si bayi.23

Dengan pendapatan dari usaha sarang burung walet, para informan dapat

memenuhi kebutuhan keluarga sehari-hari, dan dengan pendapatan yang lebih

22Departemen Agama RI, Alquran dan Tafsirnya, jilid I (Jakarta: Lentera Abadi, 2010),

hlm. 343.

23Abdullah bin Muhammad bin Abdurrahman bin Ishaq Alu Syaikh, Tafsir Ibnu Katsir,

jilid 1 (Bogor: Pustaka Imam Syafi’I, 2004), hlm. 590

71

salah satu informan dapat membangun usaha dagang untuk sang istri.

Allah swt. berfirman Q.S. ath-Thalaq/65:7.

                            

                  

“Hendaklah orang yang mempunyai keluasan memberi nafkah menurut

kemampuannya, dan orang yang terbatas rezekinya, hendaklah memberi

nafkah dari harta yang diberikan Allah kepadanya. Allah tidak membebani

kepada seseorang melainkan (sesuai) dengan apa yang diberikan Allah

kepadanya. Allah kelak akan memberikan kelapangan setelah

kesempitan.”24

Dalam ayat ini, Allah menjelaskan bahwa menjadi kewajiban ayah

memberikan upah (nafkah) kepada perempuan (istri) yang menyusukan anaknya

menurut kemampuanya. Jika kemampuan itu hanya dapat memberikan makan

karena rezekinya sedikit, maka hanya itulah yang menjadi kewajibannya. Allah

tidak akan memikirkan beban kepada seseorang melainkan sesuai dengan

kemampuannya.25

Penjelasan di atas sangat berkaitan dengan dampak dari pendapatan usaha

sarang burung walet terhadap ekonomi keluarga, dengan pendapataanya masing-

masing para informan menyekolahkan anak-anaknya sesuai kemampuan dan

pendapatan yang diperoleh, semua orang tua tentu ingin yang terbaik untuk anak-

anaknya. Soekartawi menjelaskan pendapatan akan mempengaruhi banyaknya

barang yang akan dikonsumsikan, bahwa sering kali dijumpai dengan

24Departemen Agama RI, Alquran dan Terjemahnya, Jilid X (Jakarta: Lentera Abadi,

2010), hlm. 189.

25Departemen Agama RI, Ibid., hlm. 189.

72

bertambahnya pendapatan, maka barang yang dikonsumsi bukan saja bertambah,

tapi juga kualitas barang tersebut juga ikut menjadi perhatian. Misalnya sebelum

adanya penambahan pendapatan beras yang dikonsumsikan adalah kualitas yang

kurang baik, akan tetapi setelah adanya penambahan pendapatan maka konsumsi

beras menjadi kualitas yang lebih baik.26 Begitu pula pada pengusaha sarang

burung walet, setelah adanya usaha sarang burung walet dan dengan

bertambahnya pendapatan, mereka dapat menyekolahkan anak keluar kota yang

sebelumnya bersekolah di Desa Bangun Jaya saja, dan bahkan salah satu informan

yaitu informan VI dapat berangkat ke tanah suci untuk menunaikan ibadah haji

bersama istri beliau.

Seperti juga pada Informan II yang menyekolahkan 5 anak beliau di luar

kota (Banjarmasin dan di Jawa), menyekolahkan anak di luar kota tentu

membutuhkan banyak biaya, untuk kebutuhannya sehari-hari, biaya kos, rumah

atau asrama, dan biaya lainnya. Dengan pendapatan dari usaha sarang burung

walet informan II dapat memenuhi kebutuhan anak-anak beliau, begitu pula

dengan informan lain, misal pada Informan IX yang pendapatannya tidak

meningkat bahkan minus, walau begitu beliau dapat membiayai kuliah anak

beliau di salah satu Kampus daerah Palangkaraya.

Pendapatan meningkat dan tidak meningkat bukan menjadi penghalang

untuk memenuhi kebutuhan keluarga, menyekolahkan anak, dan kebutuhan

lainnya. Intinya dari usaha sarang burung walet dapat membantu para informan

26Soekartawi, Faktor-faktor Produksi (Jakarta: Salemba Empat, 2002), hlm. 132.

73

dalam memenuhi kebutuhan-kebutuhan tersebut.

c. Analisis dampak pendapatan usaha sarang burung walet terhadap

ekonomi masyarakat.

Usaha sarang burung walet merupakan usaha yang memanfaatkan sumber

daya alam disekitarnya, dan dengan bangunan yang berada di sekitar masyarakat

tentu berdampak kepada masyarakat sekitar. Sesuai dengan hasil wawancara yang

di lakukan kepada tokoh masyarakat dan masyarakat, diketahui bahwa dampak

dari usaha sarang burung walet seperti suara yang berisik yang ditimbulkan dari

rumah walet ada yang merasa terganggu dan ada juga yang sudah terbiasa dengan

suara tersebut, dikarenakan sudah lamanya usaha sarang burung walet di Desa

Bangun Jaya Katingan 2.

Dengan komitmen Islam yang khas dan begitu kuat terhadap persaudaraan

manusia juga keadilan sosial dan ekonomi, maka ketidakadilan pendapatan dan

kekayaan bertentangan dengan semangat Islam. Ketidakadilan dalam hal itu

bukannya membangun namun akan menghancurkan rasa persaudaraan yang ingin

ditumbuhkan oleh islam. Selain itu, karena berdasarkan Al-Qur’an semua sumber

saya adalah anugerah dari Allah bagi umat manusia.27 Firman Allah swt. dalam

Q.S. al-Baqarah/2:29.

                       

                 

27http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribu

si-pendapatan-dan-kekayaan-dalam-islam&catid=45:artikel&itemid=171.diakses pada hari selasa.

17-10-2018, 18:20.

http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribusi-pendapatan-dan-kekayaan-dalam-islam&catid=45:artikel&itemid=171.di
http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribusi-pendapatan-dan-kekayaan-dalam-islam&catid=45:artikel&itemid=171.di

74

“Dialah (Allah) yang menciptakan segala apa yang ada di bumi untukmu

kemudian Dia menuju ke langit, lalu Dia menyempurnakannya menjadi

tujuh langit. Dan dia mengetahui segala sesuatu.”28

Dalam kehidupan bermasyarakat kita dituntut untuk memberikan manfaat

kepada orang-orang di sekitar kita, dalam usaha sarang burung walet dengan

adanya masyarakat yang merasa terganggu dan tidak, tentu para pengusaha sarang

burung walet harus memberikan manfaat kepada masyarakat sekitar. Seperti

misalnya memberikan infaq dan dana sosial kepada masyarakat.

Dalam berinfaq tidak ada batasan tertentu berapa besarnya yang harus

dikeluarkan, karena infaq berbeda dengan zakat, infaq dikeluarkan oleh setiap

orang yang beriman, baik yang berpenghasilan tinggi maupun rendah, apakah ia

berada di saat lapang maupun sempit. Allah swt. berfirman dalam Q.S. al-

Imran/3:134.

                           

      

“(Yaitu) orang yang berinfak, baik pada waktu lapang maupun sempit, dan

orang-orang yang menahan amarahnya dan memaafkan (kesalahan) orang

lain. Dan Allah mencintai orang yang berbuat kebaikan.”29

Seperti yang sudah diketahui dari hasil wawancara para pengusaha sarang

28Departemen Agama RI, Alquran dan Terjemahnya, jilid I (Jakarta: Lentera Abadi,

2010), hlm. 69.

29Departemen Agama RI, Alquran dan Tafsirnya, jilid II (Jakarta: Lentera Abadi, 2010),

hlm. 42

75

burung walet ada yang sering berinfaq dan sebagian sering bersedekah kepada

masyarakat, bahkan ada yang memberikan dana untuk keperluan mencetak sawah

di Desa Bangun Jaya Katingan 2. Walaupun hanya sebagian saja, walau begitu hal

tersebut memberikan manfaat kepada masyarakat sekitar.

Selain infaq dan sedekah ada juga hal yang wajib bagi tiap usaha yaitu

zakat, zakat adalah nama bagi sejumlah harta tertentu yang telah mencapai syarat

tertentu yang diwajibkan oleh Allah untuk dikeluarkan dan diberikan kepada yang

berhak menerimanya. Allah swt. berfirman dalam Q.S. at-Taubah/ 9:103.

                          

       

“Ambillah zakat dari sebagian harta mereka, dengan zakat itu kamu

membersihkan[658] dan mensucikan[659] mereka dan mendoalah untuk

mereka. Sesungguhnya doa kamu itu (menjadi) ketenteraman jiwa bagi

mereka. dan Allah Maha mendengar lagi Maha mengetahui.”30

Dengan penjelasan ayat di atas diketahui bahwa setiap kaum muslim wajib

membayar zakat sesuai dengan nishab yang sudah di tentukan. Begitu pula para

pengusaha sarang burung walet, setiap kali panen wajib membayarkan zakatnya

kepada orang-orang yeng berhak menerima zakat. Diketahui hasil wawancara

dari pengusaha sarang burung walet bahwa mereka rutin membayar zakat,

sedangkan hasil wawancara dari tokoh masyarakat dan masyarakat dikatakan

bahwa para pengusaha sarang burung walet hanya sebagian saja yang rutin

30Departemen Agama RI, Alquran dan Tafsirnya, jilid IV (Jakarta: Lentera Abadi, 2010),

hlm. 198.

76

membayar zakat. Entah para pengusaha sarang burung walet benar-benar sudah

membayarkan zakatnya, baik secara langsung maupun secara perantara atau tidak

rutin membayar zakat karena kurangnya pengetahuan tentang zakat, membayar

atau tidak membayar zakatnya para pengusaha walet itu urusan mereka dengan

yang Maha Kuasa.

Selain memberikan infaq , sedekah dan membayar zakat yang memberikan

dampak kepada ekonomi masyarakat sekitar dengan pendapatan dari usaha sarang

burung walet diketahui dari informan XI sebagai kepala BPD di Desa Bangun

Jaya Katingan II bahwa dengan adanya usaha sarang burung walet perekonomian

masayarakat di Desa Bangun Jaya Katingan II meningkat per tahunnya, dan juga

memberikan peluang usaha kepada masyarakat yang membutuhkan. Seperti pada

Informan XIV yang bekerja serabutan, beliau mengaku mendapat pekerjaan dari

para pengusaha sarang burung walet ketika musim panen, yang tentu dapat

menambah penghasilannya.

4. Analisis Tentang Pandangan Ekonomi Islam Terhadap Usaha Walet di

Desa Bangun Jaya Katingan 2

Agama Islam adalah agama rahmatun lil alamin, orang Islam itu bagaikan

satu kesatuan tubuh, jika ada salah satu anggota tubuh mengalami kesakitan maka

anggota tubuh lainnya akan mengalami kesakitan pula, begitu pula dalam

kehidupan sehari-hari jika kita melihat tetangga kita kesusahan maka kita juga

merasakan kesusahan maka sebisanya kita membantu mengurangi kesusahannya.

77

Menurut pandangan ekonomi Islam, tentang usaha yang dapat

meningkatkan pendapatan masyarakat adalah:

a. Bisa membuka lapangan kerja

Ajaran Islam mengarahkan untuk memberikan pembelajaran atau

pemberdayaan kepada para pengangguran untuk bisa mendapatkan

pekerjaan yang bisa memberi penghidupan bagi mereka, serta untuk

memberikan upah yang adil bagi orang-orang yang sudah bekerja.31

Sebagian besar pengusaha sarang burung walet di Desa Bangun Jaya

Katingan II bisa memberikan lapangan pekerjaan bagi masyarakat

sekitar dalam pemeliharaanya, dengan demikian usaha tersebut bisa

meningkatkan pendapatan untuk warga sekitar.

b. Peduli terhadap sekitar

Dari sepuluh informan dari pengusaha sarang burung walet yang di

wawancarai, kesepuluh informan tersebut menyebutkan bahwasanya

ketika selesai panen sarang burung walet pengusaha selalu berbagi

rejeki dengan warga sekitar sebagai rasa peduli dan toleransi terhadap

warga sekitar.

c. Dapat menciptakan usaha yang baru

Dengan usaha sarang burung walet kini di Desa Bangun Jaya Katingan

2 bermunculan usaha-usaha baru yang kemunculannya seiring dengan

adanya usaha sarang burung walet, di antaranya adalah: pembeli sarang

31http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribu

si-pendapatan-dan-kekayan-dalam-islam&catid=45:artikel&itemid=171. di akses pada hari selasa

20 November 2018, pukul 10:21.

http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribusi-pendapatan-dan-kekayan-dalam-islam&catid=45:artikel&itemid=171
http://midoritokodai.org/index.php?option=com_content&view=article&id=169:distribusi-pendapatan-dan-kekayan-dalam-islam&catid=45:artikel&itemid=171

78

burung walet, toko perlengkapan usaha sarang burung walet, usaha

perbaikan monitor pengeras suara, usaha pemasangan speaker

(pengeras suara) rumah walet, serta bagi warga sekitar sering

dipekerjakan membantu panen sarang burung walet ketika masa panen

tiba.

d. Pembayaran zakat

Ajaran Islam menekankan pembayaran zakat untuk redistribusi

pendapatan dari orang kaya kepada orang miskin yang karena

ketidakmampuan atau cacat (secara fisik atau mental atau faktor

eksternal yang dilakukan kemampuan mereka. Dengan reditribusi ini

maka akan tercapai kondisi yang layak.32 Dari semua informan

pengusaha sarang burung walet menyatakan bahwa setiap kali haulnya

selalu mengeluarkan zakat yang mana jumlah mengalami peningkatan

dibanding sebelum memiliki usaha walet.

32Ibid

