

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Indonesia adalah Negara yang terkenal dengan kekayaan sumberdaya alam hayati yang berlimpah, apabila sumberdaya alam hayati tersebut dikelola dengan baik dapat menunjang pembangunan dan meningkatkan kesejahteraan ekonomi keluarga di masyarakat. Keberadaan sarang burung walet yang merupakan salah satu potensi sumberdaya alam hayati, keberadaan burung walet dapat memberikan manfaat yang besar baik manfaat ekologi maupun ekonomi.

Jika dilihat dari keuntungan sisi ekologi, burung walet dapat menjadi predator biologis beberapa serangga yang merupakan hama tanaman. Jika dari sisi ekonomi, sarang burung walet memiliki nilai ekonomi sangat tinggi karena jumlahnya yang langka dimana burung walet adalah burung tropis sehingga keberadaannya hanya terdapat di beberapa wilayah saja, sedangkan konsumen dari sarang burung walet hampir berasal dari seluruh penjuru dunia. (Asriadi, 2020, hlm. 1-2)

Eksistensi dapat diartikan sebagai keberadaan dan adanya. Dimana keberadaan tersebut adalah adanya pengaruh atas ada atau tidak adanya seseorang. Eksistensi ini perlu diberikan kepada orang lain, karena jika adanya respon dari orang-orang di sekeliling kita ini maka akan bisa membuktikan bahwa keberadaan itu diakui. Masalah akan nilai eksistensi ini sangatlah penting, karena dengan

adanya penilai ini merupakan pembuktian akan hasil kerja atau performa didalam suatu lingkungan. (Okwita Afrinel, 2019, hlm. 28)

Adanya keberadaan sarang burung walet akan memberikan dampak positif bagi perekonomian suatu Negara. Eksistensi sarang burung walet sangat diperlukan di dalam dunia untuk kesehatan tubuh karena bisa menambah stamina dan kekebalan pada tubuh manusia. Peran penting sarang burung walet yang sangat begitu besar bagi kehidupan manusia akan memberikan dampak yang sangat besar dari sudut pandang perekonomian. Eksistensi ekonomi merupakan suatu tolak ukur yang dapat menentukan kesuksesan keberhasilan perekonomian suatu Negara. Negara yang dikatakan berhasil merupakan Negara yang eksistensi perekonomian tergolong baik yang dibuktikan dengan penghasilan perkapita tinggi. (Rabiatul Jasyah. dkk, 2022, hlm. 17)

Keberadaan burung walet pertama kali ada di Negara Tiongkok pada abad ke-17 yang telah di temukan oleh Zheng He dan armada kapal pada saat berlayar di laut yang hampir terjebak badai topan pada saat itu, sehingga mereka merasa kelaparan karena semua makanan dan minuman mereka juga tidak ada tersisa lagi. Setelah kejadian tersebut Mereka mencari apa yang ada untuk menjadi makanan. Kemudian, salah satu armada kapal Zheng He menemukan serangkaian sarang burung walet di dinding gua.

Tanpa berpikir panjang lagi, kemudian mereka mengambil sarang walet tersebut dan berencana untuk memasak sup. Setelah keesokan harinya Khasiatnya baru terasa pada tubuh mereka yang merasa lebih fit dan segar. Karena Hal tersebut mereka mengetahui bahwa salah satu manfaat sarang burung walet untuk

kesehatan tubuh karena bisa menambah stamina dan kekebalan pada tubuh manusia. Karena hal tersebut, Admiral Zheng He memutuskan untuk menjadikan sarang burung walet sebagai hadiah pertama yang akan diberikan kepada Raja Dinasti Ming (1368-1644 AD), Raja Ming Chengzu.

Seorang ilmuwan yang berasal dari Jerman yang bernama R. Schauer diketahui sedang meneliti sarang burung walet pada tahun 1982 dan akhirnya menemukan adanya kandungan *Sialic Acid* di dalamnya yang memiliki peran penting terhadap perkembangan otak pada bayi. Selain itu, para ilmuwan Jepang juga berhasil menemukan khasiat lainnya dari sarang burung walet yang dapat mengatasi virus influenza. Inilah asal mula sarang burung walet dari zaman kerajaan hingga akhirnya eksis sampai sekarang. Karena keberadaan sarang burung walet ini terbukti secara terus-menerus khasiatnya yang sangat baik untuk kesehatan dan kecantikan. Efek sarang burung walet tidak hanya baik untuk kesehatan, tetapi juga untuk kecantikan kulit. Tentunya untuk menikmati manfaat sarang burung walet harus diolah terlebih dahulu. Caranya adalah dengan mendapatkan air liur burung walet yang dipadatkan. Dari membersihkan sarang hingga mencuci dan memasak, dibutuhkan waktu hampir enam jam. Maka tidaklah heran bagi kita jika harga sarang burung walet itu sangat mahal untuk dijual dan dianggap bergensi diseluruh penjuru dunia. (Realfood Winta Asia, 2020)

Burung walet memiliki beberapa ciri khas yang tidak dimiliki oleh burung-burung lain. Ciri khas tersebut diantaranya hampir melakukan aktivitasnya di udara seperti bereproduksi, sehingga burung walet disebut dengan layang-

layang. Selain itu, burung walet ini memiliki ciri khas tersendiri yaitu kemampuannya dalam menghasilkan sarang yang terbuat dari air liurnya (saliva) sarangnya tersebut bernilai jual tinggi. Indonesia memiliki jenis burung walet yang unik, salah satunya adalah *collocalia fuciphaga*, spesies ini merupakan burung walet yang memiliki sarang berwarna putih dan paling banyak disukai oleh konsumen. Keberadaan burung walet (*collocalia fuciphaga*) hanya tersebar diberbagai pulau di Indonesia. (Asriadi, 2020, hlm. 3) Adanya sarang burung walet di Indonesia merupakan suatu keuntungan bagi masyarakat Indonesia untuk mengelola usaha burung walet agar meningkatkan perekonomian.

Keberadaan sarang burung walet pertama kali di Indonesia ditemukan oleh lurah yang bernama Sadrana pada tahun 1720 daerah Kebumen, Jawa Tengah. Menurut Agromedia Indonesia, keberadaan sarang burung walet mulai dikembangkan pada tahun 1980 oleh seorang muslim yang bernama Tohir Sukamara yang tinggal di kampung Sedaya, Gresik. Setelah beberapa tahun bekerja di tanah suci Mekah dia pulang kekampung halaman. Dia melihat rumahnya yang telah menjadi tempat bersarangnya burung walet. Karena dia sudah mengetahui bahwa sarang burung walet ini dapat membantu memenuhi kebutuhan hidup dan memiliki nilai jual yang sangat tinggi sehingga keadaan dan keberadaan dari burung walet ini dibiarkan oleh Tohir Sukamara untuk memelihara burung walet tersebut agar tinggal di rumah lamanya dan beliau lebih memilih pindah kerumah yang baru. Karena burung walet berhasil beliau kembangkan dengan teknik tersebut, kemudian ada beberapa orang yang mengikuti teknik tersebut , itupun hanya orang yang sangat dekat dengan beliau. Kemudian setelah beberapa

tahun teknik mengembangkan rumah walet ini mulai tersebar luas diseluruh Indonesia.

Para ilmuwan telah melakukan penelitian pada akhir tahun 1980-an mengenai sarang burung walet dan teknik membuat rumah untuk tempat tinggal burung walet. Pada saat itu, teknik mengembangkan burung walet mulai banyak dipublikasikan lewat pelatihan, seminar, buku panduan manual, dan agen konsultan sehingga keberadaan burung walet ini semakin eksis diseluruh Indonesia karena berdampak positif dalam perekonomian. (Turede Yanto, 2020, hlm. 15-16)

Populasi walet di Indonesia tersebar luas diberbagai daerah. Keberadaan usaha sarang burung walet terus berkembang terutama di daerah yang subur. Indonesia merupakan Negara salah satu penghasil dan pengekspor sarang burung walet yang terbanyak hampir 75% dari kebutuhan dunia dipenuhi. Sisanya dipenuhi oleh Negara-Negara lain. (Turede Yanto, 2020, hlm. 183) Namun setiap usaha yang kita geluti termasuk usaha ternak sarang burung walet tentunya tidak terlepas dengan namanya resiko terkhusus dalam hal resiko keuangan. Hampir setiap usaha sarang burung walet pasti mengalami kendalanya tersendiri.

Kendala adalah halangan rintangan dengan keadaan yang membatasi, menghalangi atau mencegah pencapaian sasaran. Dalam hal ini kendala yang akan dikaji adalah kendala yang terjadi dalam perekonomian. (Riski Asarina,2014, hlm. 7-8) Kendala dalam perekonomian ada beberapa hambatan yang membuat pertumbuhan ekonomi itu melambat dapat dilihat dari faktor rendahnya akses kesehatan dan pendidikan, kurangnya infrastruktur yang diperlukan, tidak adanya

kepastian investasi, kondisi politik yang tidak stabil, dan korupsi. (Okky Budi, 2020)

Indonesia merupakan Negara yang tidak bisa mengelola sumber daya alam secara mandiri yang mana selalu melibatkan investor asing untuk mengelola sumber daya alam. Sehingga usaha burung walet sering kali tidak memberikan keuntungan bagi negara Indonesia. (Harjono, 2007, hlm. 24)

Hambatan atau kendala yang juga sering dialami pengusaha sarang burung walet, seperti lambatnya perkembangan sarang burung walet, kualitas sarang burung walet yang kurang bagus bahkan mengalami kegagalan sehingga burung walet tidak mau bersarang di tempat yang sudah dibuat dengan menelan biaya ratusan juta rupiah sehingga menjadi gedung besar yang terbengkalai. Adapun hal yang juga sering terjadi dan menjadi musuh para pengusaha adalah serangan hama, dan hal ini sudah menjadi keniscayaan. Hama membuat burung walet tidak nyaman untuk menetap serta merusak sarang dan juga mengganggu lingkungannya. Hama yang sering menjadi musuh burung walet seperti burung hantu, tikus, semut dan tokek. (Nugroho dan Budiman, 2013, hlm. 141-145)

Burung walet merupakan salah satu jenis hewan ternak terbesar yang ada diseluruh Indonesia khususnya yaitu di Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah. Lebih tepatnya di Kecamatan Mentaya Hilir Selatan. Peran hewan ternak dalam kehidupan manusia untuk memenuhi kebutuhan hidup dan meningkatkan ekonomi keluarga. Betapa tidak, produk utama dalam beternak yaitu (susu, daging, telur, sarang burung walet dan madu) merupakan bahan pangan hewani yang memiliki gizi sangat tinggi dan banyak dibutuhkan oleh

manusia untuk hidup sehat, cerdas, kreatif dan produktif. Selain itu, beternak merupakan sumber penghasilan dalam meningkatkan ekonomi keluarga, dan penghasilannya tersebut sebagai tabungan hidup (terutama tabungan untuk membiaya sekolah anak-anak dan lain-lainnya). Allah SWT berfirman dalam surah Al-Mukminun : ayat 21.

وَإِنَّ لَكُمْ فِي الْأَنْعَامِ لَعِبْرَةً نُّسْقِيكُم مِّمَّا فِي بُطُونِهَا وَلَكُمْ فِيهَا مَنَافِعُ كَثِيرَةٌ وَمِنْهَا

تَأْكُلُونَ

“Dan sesungguhnya pada binatang ternak itu terdapat pelajaran yang penting bagi kamu. Kami memberi minum kamu dari air susu yang ada di dalam perutnya, dan (juga) pada binatang itu terdapat manfaat yang banyak untuk kamu, dan sebagian dari padanya kamu makan“. (QS. Al Mukminun: 21)

Di dalam sebuah riwayat menjelaskan bahwa Rasulullah SAW pernah melakukan berbincangan dengan para sahabat mengenai apa itu peternakan “Semua Nabi pernah bekerja sebagai penggembala kambing”, kata Beliau. Kemudian, ada seorang Sahabat bertanya, “Engkau sendiri bagaimana, ya Rasul?”. “Aku pernah menggembala kambing,” jawab Nabi SAW. Dialog singkat tersebut mengisyaratkan bahwa untuk menjadi peternak (penggembala ternak) adalah profesi yang pernah dilakukan oleh para nabi. Peneliti sirrah nabawiyah banyak menjelaskan bahwa ketika berusia muda, Nabi Muhammad SAW adalah seorang penggembala kambing yang terampil. Ada beberapa riwayat menjelaskan

bahwa, Nabi Muhammad SAW yang mulia sering memerah susu ternak domba piaraannya untuk konsumsi keluarga beliau. (Yani, 2016)

Usaha sarang burung walet sangat menjanjikan untuk ekonomi keluarga akan tetapi usaha sarang burung walet juga memiliki banyak tantangan. Peternak tidak cukup jika hanya memiliki modal besar hingga ratusan juta rupiah, peternak juga harus pandai dalam mengelola rumah walet agar tetap betah dihuni oleh burung walet, dan jika peternak sudah berhasil menjalankan bisnis ini, uang ratusan juta hingga miliaran rupiah bisa dengan mudahnya kembali ditangan. Harga sarang burung walet Rp8.000.000, - Rp20.000.000,- per kg (200 sarang), dengan produksi 5-6 kg sarang burung walet setiap bulannya sudah terbayang berapa penghasilan yang bisa diperoleh. Hasil dari peternakan walet adalah sarangnya yang terbuat dari air liurnya (saliva). Sarang burung walet ini selain mempunyai harga yang tinggi, juga dapat bermanfaat bagi dunia kesehatan. Untuk mendapatkan sarang burung walet bernilai jual tinggi, maka perlu diketahui bagaimana jenis walet yang dapat menghasilkan sarang yang berkualitas baik. (Asriadi, 2020, hlm. 4-5).

Di Kalimantan Tengah, lebih tepatnya di Kabupaten Kotawaringin Timur, Kecamatan Mentaya Hilir Selatan keberadaan usaha sarang burung walet sudah ada sejak dulu sampai sekarang. Keberadaan dan berdirinya gedung sarang burung walet di Kecamatan Mentaya Hilir Selatan, pada tahun 2000 yang awal mulanya walet itu pertama kali masuk atau bersarang kerumah biasa di tempat bapak Yunani di Desa Basirih hilir rt 4. Sarang burung walet itu pun kelola dan dijual oleh pemilik rumah setelah mengetahui sarangnya tersebut memiliki

manfaat yang sangat baik dan memiliki nilai jual yang tinggi. Dengan berjalannya waktu dan keadaan yang terdesak karena rumah yang di tempati bapak Yunani merupakan rumah warisan akhirnya terjadilah kesepakatan dari pihak para ahli waris untuk menjual rumah tersebut. Pada akhirnya rumah itu pun di beli oleh H. Anang Sulaiman, karna menurut beliau dengan usaha tersebut bisa menghasilkan keuntungan yang besar maka beliau membangun rumah tersebut menjadi tinggi berbentuk gedung yang besar untuk burung walet bersarang. Setelah itu beliau merasakan keuntungan yang besar, H. Anang Sulaiman pun berinisiatif untuk membeli tanah-tanah dan membuat gedung sarang burung yang lebih banyak lagi didekat rumah walet yang pertama kali beliau renovasi menjadi gedung yang tinggi. H. Anang Sulaiman merupakan orang yang kedua setelah bapak Yunani dan dikembangkan dengan cepat oleh beliau usaha gedung sarang burung walet tersebut. Dengan berkembangnya jaman keberadaan usaha sarang burung walet di Kecamatan Mentaya Hilir Selatan sangat berkembang pesat dimulai pada tahun 2000 hingga sampai saat ini. (Bapak Sokarno Arif, 2021, Kecamatan Mentaya Hilir Selatan) Berikut ini adalah jumlah data bangunan Usaha gedung Sarang Burung Walet Kecamatan Mentaya Hilir Selatan dari tahun 2000-2021.

Tabel 1.1

**Data bangunan Usaha Sarang Burung Walet di Kecamatan
Mentaya Hilir Selatan dari tahun 2000-2021**

No.	Desa/Kelurahan	Jumlah Bangunan
1.	Jaya Karet	90

2.	Basirih Hulu	85
3.	Jaya Kelapa	81
4.	Basirih Hilir	153
5.	Kota	136
6.	Handil Sohor	77
7.	Kecil	21
8.	Besar	75
9.	Sebamban	35
10.	Sei Ijum Raya	55
Jumlah Gedung		808

(Data pemerintah Kabupatena Kotawaringin Timur Kecamatan Mentaya Hilir Selatan)

Dari tabel di atas dapat dilihat jumlah keberadaan usaha sarang burung walet dari awal tahun berdiri sampai saat ini, bangunan gedung usaha sarang burung walet sangat banyak dan eksis hingga saat ini, maka dapat disimpulkan bahwa potensi keberadaan usaha sarang burung walet sangat baik yang dimana keberadaan usaha tersebut dapat diterima dengan baik dan sangat dipercayai oleh masyarakat Kecamatan Mentaya Hilir Selatan dalam meningkatkan ekonomi keluarga. Dari hal tersebut menunjukkan kemungkinan adanya dampak yang besar dari keberadaan usaha sarang burung walet dalam perekonomian khususnya ekonomi dalam keluarga.

Di Kecamatan Mentaya Hilir Selatan, Kabupaten Kotawaringin Timur, Provinsi Kalimantan Tengah yang mayoritas penduduknya berstatus ekonomi menengah ke bawah dengan berbagai mata pencaharian yaitu: berdagang, petani kelapa, petani kelapa sawit, Petani padi, buruh dan lain sebagainya. Kini keberadaan usaha sarang burung walet di Kecamatan Mentaya Hilir Selatan sangat banyak bangunan gedung walet atau sarang burung walet berdiri, yang sudah hampir 20 tahun belakangan ini sejak tahun 2000 di Kecamatan Mentaya Hilir Selatan banyak sekali burung walet berdatangan. Setelah mengetahui hal itu warga Kecamatan Mentaya Hilir Selatan mulai mendirikan bangunan walet untuk memanfaatkan sarangnya karena memiliki nilai ekonomi yang sangat tinggi. Adapun untuk kualitas dan harga sarang burung walet di Kecamatan Mentaya Hilir Selatan terdapat 3 macam sarang burung walet yang berbeda kualitas dan harganya yaitu, sarang burung walet putih 1kg dengan harga Rp8.000.000,- sarang burung walet orange 1kg dengan harga Rp10.000.000,- dan sarang burung walet merah 1kg dengan harga Rp20.000.000,-. Menurut data yang peneliti dapat dari Bapak Camat Kecamatan Mentaya Hilir Selatan sendiri, penduduk Kecamatan Mentaya Hilir Selatan yang memiliki usaha sarang burung walet dari tahun 2000 sampai tahun 2020 sudah mencapai 808 bangunan gedung walet yang berdiri, dan untuk pembangunan gedung burung walet tersebut ada yang terbuat dari bahan kayu maupun beton. (Bapak Bahrin, 2022, Mentaya Hilir Selatan)

Pengusaha sarang burung walet biasanya menjual sarang burung walet mereka kepada pengepul. Penjualan sarang burung walet dilakukan jika sarang yang dapat dipanen sudah banyak. Penjualan sarang burung walet termasuk

aktifitas berdagang. Berdagang merupakan salah satu mata pencaharian yang sudah ada sejak lama di dunia, bahkan sudah ada pada zaman Nabi. Dalam Islam, Rasulullah SAW menganjurkan jika berdagang tidaklah harus mendapatkan banyak keuntungan, akan tetapi pedagang harus membuat para pelanggan merasa puas dan nyaman. Dalam Islam, berdagang adalah salah satu jalan untuk membuka dan mencari rezeki terbaik dan paling luas. Seorang muslim yang berdagang sesuai syariat agama maka akan mendapatkan berkah dan keridhoan dari Allah. Dijelaskan dalam hadits Rasulullah bersabda:

حَدَّثَنَا هَنَّادٌ : حَدَّثَنَا قَبِيصَةُ : حَدَّثَنَا سُفْيَانٌ عَنْ أَبِي حَمْرَةَ، عَنِ الْحَسَنِ، عَنْ أَبِي سَعِيدٍ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : ((التَّاجِرُ الصَّدُوقُ الْأَمِينُ، مَعَ النَّبِيِّ وَالصِّدِّيقِينَ الشُّهَدَاءِ)) .

Hannad menyampaikan kepada kami dari Qabishah , dari Sufyan, dari Abu Hamzah, dari Al-Hasan, dari Abu Sa'id bahwa Nabi bersabda "*Seorang pedagang yang jujur dan dipercaya akan bersama dengan para Nabi dan orang-orang shiddiq, dan para syuhada (diakherat kelak)*". (Abu Isa Muhammad bin Isa at-Tirmidzi, 2013, hlm. 217)

Keberadaan usaha burung walet yang menjadi ciri khas Kecamatan Mentaya hilir Selatan. Secara geografis terletak di dekat muara dan pantai. Lingkungan di mana burung walet lebih suka tempat yang dingin dan lembab, dan lingkungannya yang masih asri, masih adanya hutan karena di hutan itulah tempat burung walet mencari makanannya yang berupa serangga. (Syifa, 2019, hlm. 2) Keberadaan burung walet ini memiliki banyak daya tarik khususnya untuk para wirausahawan yang tergiur dalam penjualan sarang burung walet karena melihat

dari harganya yang begitu tinggi. Bahkan yang lebih menariknya lagi bagi peneliti dari adanya keberadaan usaha sarang burung walet ini masyarakat menengah pun sanggup untuk membangun gedung burung walet, mereka rela dengan menjual aset tanah mereka sebagai dana untuk pembangunan gedung burung walet.

Akan tetapi, usaha sarang burung walet di Kecamatan Mentaya Hilir Selatan ini tidak semua sukses. Karena setiap pemilik gedung sarang walet memiliki kendalanya tersendiri, kendala yang sering dihadapi oleh para peternak yang harus menjauhkan burung walet dan sarangnya dari hama yang berbahaya seperti tikus, burung hantu, kelelawar, semut, tokek, kecoak dan lainnya. (bapak fahreza, 2022, Kecamatan Mentaya Hilir Selatan). Oleh karena itu perlu diketahui bagi pemilik usaha burung walet bagaimana cara mengatasi kendala tersebut agar usaha sarang burung walet mereka dapat meningkat dan memiliki kualitas yang baik. Dalam penjagaan dan perawatannya, gedung sarang burung walet perlu diperhatikan secara ekstra, seperti Peternak harus menjaga kualitas kandang burung walet dan lain-lainnya. (bapak sahibul, 2022, Kecamatan Mentaya Hilir Selatan)

Dengan adanya kendala tersebut maka keberadaan usaha sarang burung walet di Kecamatan Mentaya Hilir Selatan tidak semuanya berhasil seperti yang dialami oleh ibu Hj. Erma Raudana sejak adanya keberadaan usaha sarang burung walet pada tahun 2000 yang sangat menggiurkan pada saat itu karena harga jual yang begitu tinggi sehingga beliau pun tertarik untuk mendirikan usaha tersebut. Karena ibu Hj. Erma Raudana tertarik untuk usaha tersebut maka beliau pun juga mendirikan gedung burung walet pada tahun 2009. Sampai saat ini usaha sarang

burung walet beliau tidak berhasil seperti yang beliau perkirakan. Dari 1 tahun pertama beliau hanya satu kali pernah panen sarang burung walet beliau hanya mendapatkan Rp2.000.000,- penjualan sarang burung walet. Setelah beberapa tahun sampai sekarang gedung burung walet beliau tidak lagi dihuni oleh burung walet sehingga beliau menelan kerugian hampir Rp150.000.000,- untuk pembuatan gedung walet dalam bentuk beton dan juga untuk renovasi gedung walet yang sudah beliau lakukan selama 3 kali Rp30.000.000,- uang beliau keluarkan. Jadi selama 10 tahun semua usaha yang sudah di lakukan beliau juga tidak mebuahkan hasil. Sehingga tidak bisa meningkatkan ekonomi beliau, bahkan beliau mengalami kerugian yang begitu besar ratusan juta rupiah uang melayang untuk usaha sarang burung walet. (Hj. Erma Raudana, 2022, Mentaya Hilir Selatan)

Berdasarkan hasil survei yang peneliti lakukan dilapangan ditemukan bahwa terdapat salah satu pemilik usaha sarang burung walet yang mengalami kegagalan sehingga menelan kerugian mencapai ratusan juta rupiah, walaupun dengan hal tersebut masyarakat di daerah Kecamatan Mentaya Hilir Selatan sampai saat ini masih banyak yang mendirikan gedung sarang burung walet untuk dijadikan sebagai usaha.

Berdasarkan paparan di atas peneliti tertarik untuk melakukan suatu penelitian pada usaha Sarang Burung Walet dari sudut pandang Eksistensi Usaha Sarang Burung Walet Dalam Meningkatkan Ekonomi Keluarga di Kecamatan Mentaya Hilir Selatan. Dalam penelitian ini peneliti akan meneliti yang kemudian dituangkan dalam sebuah karya ilmiah berbentuk skripsi yang berjudul

“Eksistensi Usaha Sarang Burung Walet dalam Meningkatkan Ekonomi Keluarga di Kecamatan Mentaya Hilir Selatan (Studi Kasus di Kecamatan Mentaya Hilir Selatan)”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka didapatkan permasalahan yang terjadi sehingga dapat dirumuskan sebagai berikut:

1. Bagaimana eksistensi usaha sarang burung walet dalam meningkatkan ekonomi keluarga di Kecamatan Mentaya Hilir Selatan?
2. Apa saja kendala yang dihadapi usaha sarang burung walet dalam meningkatkan ekonomi keluarga di Kecamatan Mentaya Hilir Selatan ?

C. Tujuan Penelitian

Adapun tujuan penelitian ini berdasarkan rumusan masalah adalah sebagai berikut:

1. Untuk mengetahui eksistensi usaha sarang burung walet dalam meningkatkan ekonomi keluarga di Kecamatan Mentaya Hilir Selatan.
2. Untuk mengetahui kendala usaha sarang burung walet dalam meningkatkan ekonomi keluarga di Kecamatan Mentaya Hilir Selatan.

D. Kegunaan Penelitian

Penelitian yang dilakukan diharapkan mampu memberikan kontribusi bagi pihak-pihak yang terkait, diantaranya :

1. Bagi Peneliti

Hasil penelitian ini dapat bermanfaat bagi peneliti khususnya dan akademisi ekonomi syariah pada umumnya, untuk memahami bagaimana eksistensi usaha sarang burung walet dalam meningkatkan ekonomi keluarga pada umumnya.

2. Bagi Masyarakat dan Pihak Yang Terkait

Hasil penelitian ini dapat bermanfaat bagi masyarakat dan pihak yang terkait untuk mengetahui bagaimana cara usaha sarang burung walet dalam meningkatkan ekonomi keluarga khususnya di kecamatan mentaya hilir selatan.

3. Bagi Universitas Islam Negeri Antasari

Berguna sebagai informasi dan pengetahuan baru serta dapat memberikan masukan untuk penelitian ini dan akan berguna bagi penelitian yang akan datang jika membahas topik persoalan yang sama.

E. Definisi Operasional

Dalam memahami maksud dari penelitian, maka peneliti perlu menegaskan maksud yang terdapat dalam judul “Eksistensi Usaha Sarang Burung Walet dalam Meningkatkan Ekonomi Keluarga di Kecamatan Mentaya Hilir Selatan.” Adapun penjelasannya adalah sebagai berikut :

1. Eksistensi adalah keberadaan, keadaan, dan adanya. Dari penjelasan tersebut maka yang dimaksud dengan eksistensi yaitu keberadaan atau keadaan kegiatan usahanya yang masih ada sejak dulu sampai saat ini dan

masih diterima oleh masyarakat dan keadaannya tersebut lebih dikenal atau lebih eksis di kalangan masyarakat. Dari penjelasan tersebut bahwa sejak berdirinya usaha sarang burung walet pada tahun 2000 sampai saat ini di Kecamatan Mentaya Hilir Selatan sangatlah membantu dalam meningkatkan perekonomian terkhususnya ekonomi dalam keluarga sehingga keadaan dan keberadaan usaha sarang burung walet tetap berdiri hingga saat ini, usaha sarang burung walet semakin berkembang pesat di kecamatan mentaya hilir selatan. (Kamus Besar Bahasa Indonesia).

2. Usaha adalah suatu kegiatan dengan menggunakan tenaga, pikiran, atau badan untuk mencapai suatu tujuan, pekerjaan ini untuk mencapai sesuatu kebutuhan hidup dalam bekeluarga. Yang dimaksud usaha ialah bentuk suatu aktivitas yang dilakukan oleh para peternak usaha sarang burung walet di kecamatan mentaya hilir selatan dalam meningkatkan ekonomi keluarga. (Barliani, 2020, hlm. 9)
3. Burung Walet adalah burung yang mempunyai beberapa keunikan seperti sayap meruncing, berwarna hitam dengan bagian bawah tubuh berwarna coklat dan berekor panjang. Burung walet ini dapat menghasilkan sarang burung yang sangat bermanfaat untuk kesehatan tubuh manusia serta dapat menghasilkan keuntungan besar dari penjualan sarang burung walet tersebut. (jadi burung walet ialah burung berkemampuan dalam menghasilkan sarang yang bernilai jual tinggi dengan harga yang fantastis sesuai dengan kualitas sarang burung walet). (Irvan Gunawan, 2019, hlm. 10)

“the swiftlet breeding business still has the potential to be developed optimally because the demand for swallow nests is very significant, both from within and outside the country. In this case, the amount of production has not been proportional to the demand figure. Or, the supply and demand are not yet on a balanced balance. So that the price of swallow's nest is always stable, never experiencing a drastic price decline. This is also influenced by the low yields, while the production and maintenance costs are pretty high. So that it helps raise the price of swallow nests, both raw and processed food” (Muh. Risaad. dkk, 2021, hlm. 71)

Usaha penangkaran burung walet masih dapat berkembang secara optimal karena permintaan burung walet yang sangat tinggi baik di dalam negeri maupun di luar negeri. Dalam hal ini, produksi tidak sebanding dengan permintaan. Atau, penawaran dan permintaan tidak seimbang. Jadi, harga Sarang Burung Walet selalu stabil dan tidak akan mengalami penurunan harga yang signifikan. Hal ini juga dipengaruhi oleh hasil yang rendah, sedangkan biaya produksi dan pemeliharaan yang sangat tinggi sehingga menaikkan harga sarang mentah dan olahan. (Terjemahan dari tulisan yang di atas)

4. Ekonomi Keluarga adalah mengkaji bagaimana cara pengelolaan sumberdaya dalam keluarga agar kebutuhan hidup dapat terpenuhi atas kelangsungan dalam kehidupan berkeluarga (dalam ruang lingkup individual dan skala kecil) yang termasuk kedalam ekonomi mikro. Dalam

penelitian ini tolak ukur ekonomi keluarga dapat dikatakan meningkat ketika penghasilan yang didapatkan dari usaha sarang burung walet yang meningkat, terpenuhinya kebutuhan sandang, pangan, papan, dan terpenuhinya kebutuhan pendidikan bagi anak-anaknya. (Imro Toyyibah, 2020, hlm. 8)

5. Mentaya Hilir Selatan adalah sebuah Kecamatan, dengan kelurahan Samuda di Kabupaten Kotawaringin Timur, Provinsi Kalimantan Tengah. Kecamatan Mentaya Hilir Selatan memiliki letak geografis yang bagus, sehingga perekonomian di Kecamatan Mentaya Hilir Selatan jauh lebih maju. Kecamatan Mentaya Hilir Selatan di kenal sebagai kota perdagangan (pintu Gerbang Arus Barang untuk Kota-Kota kecamatan di sekitarnya) dan sebagai Kota Walet. Jadi, usaha sarang burung walet yang dimaksud di sini adalah usaha dengan memanfaatkan keadaan alam hayati, yang mana usaha ini memanfaatkan keadaan burung walet sendiri yang terbang secara liar di daerah Kecamatan Mentaya Hilir Selatan, Kabupaten Kotawaringin Timur, Provinsi Kalimantan Tengah dan membiarkan burung walet ini bersarang di bangunan seperti rumah atau yang lebih sering disebut rumah walet (gedung Walet). Akan tetapi, untuk menghasilkan sarang tentunya tidak mudah melainkan memakan waktu hampir 2-3 tahun. Penelitian ini memfokuskan pada bagaimana Eksistensi Usaha Sarang Burung Walet Dalam Meningkatkan Ekonomi Keluarga di Kecamatan Mentaya Hilir Selatan.

F. Penelitian Terdahulu

Penelitian terdahulu adalah kajian tentang hasil penelitian yang relevan dengan masalah yang diteliti. Penelitian terdahulu adalah untuk membedakan antara penelitian ini dengan penelitian yang sejenis yang telah dilakukan serta melihat persoalan yang terkait dengan permasalahan yang diteliti. Sejauh penelusuran yang dilakukan, penelitian menjumpai hasil penelitian yang 11 memiliki titik singgung dengan judul yang diangkat dengan penelitian karya ilmiah ini, diantaranya adalah :

1. Skripsi karya M. Wahyudi, Mahasiswa IAIN Antasari Fakultas Syariah dan Ekonomi Islam Jurusan Ekonomi Syariah dengan judul “*Usaha Rumah Walet dalam Meningkatkan Penghasilan Masyarakat (studi kasus di Desa Bahaur Kab. Pulang Pisau Kal-Teng)*”. Penelitian ini bertolak dari besarnya pendapatan yang dihasilkan dari usaha walet. Di dalam ajaran agama Islam tidak dibenarkan penghasilan/ kekayaan terkonsentrasi pada pihak tertentu saja yang akan menjadikan orang kaya makin kaya. Penelitian ini bertujuan untuk mengetahui gambaran usaha walet di desa Bahaur, mengetahui pengelolaan hasil usaha walet di desa Bahaur dan mengetahui pandangan Ekonomi Islam tentang usaha walet di desa Bahaur. Sedangkan pada penelitian ini lebih terfokus pada gambaran usaha dan faktor keberhasilan usaha sarang burung walet di Desa Bangkuang kecamatan Karau Kuala.
2. Penelitian yang dilakukan oleh Riski Ananda (2016) dengan judul “*Peran Home Industri dalam Meningkatkan Ekonomi Keluarga (Studi Kasus*

Home Industri Keripik di Kelurahan Kubu Gadang)”. Menghasilkan bahwa dalam mempertahankan home industrinya agar dapat menjalankan perannya. Meliputi beberapa aspek dari, keberlangsungan permodalan. Keberlangsungan sumber daya manusia, dan keberlangsungan pemasaran. Para pemilik home industri yang ada di kelurahan Kubu Gadang mempunyai strateginya sendiri dalam mempertahankan home industrinya.

3. Penelitian yang dilakukan lastri Ikmita yang berjudul “*Produktivitas Usaha Budidaya Walet Dalam Meningkatkan Penghasilan Usaha di Desa Simalinyang Kecamatan Kampar Kiri Tengah Kabupaten Kampar Ditinjau Menurut Ekonomi Islam*”. Persamaan penelitian terdahulu dan penelitian peneliti sama-sama berisi tentang membantu meningkatkan usaha burung walet serta budidaya walet sebagai pencarian usaha sampingan mereka karena hasil yang mereka dapatkan saat ini dari hasil usaha itu sangat tinggi. Adapun perbedaannya adalah lokasi penelitian, objek penelitian, dan subjek penelitian sedangkan peneliti lebih memfokus subjek penelitian di Desa Pengkendekan Kecamatan Sabbang.

G. Sistematika Pembahasan

Untuk memberikan gambaran mengenai isi bahasan skripsi ini, maka peneliti akan menguraikan sistematika pembahasan yaitu :

BAB I Pendahuluan mengenai latar belakang masalah, rumusan masalah, tujuan penelitian, kegunaan penelitian, defnisi operasional, kajian pustaka, penelitian terdahulu dan sistematika penelitian.

BAB II Landasan Teori yang digunakan dalam penelitian ini, meliputi pengertian secara lebih terperinci mengenai apakah yang dimaksud dengan Eksistensi Usaha Sarang Burug Walet dalam Perspektif Islam di Kecamatan Mentaya Hilir Selatan.

BAB III Metode Penelitian yang menjelaskan tentang jenis usaha dan pendekatan penelitian, lokasi penelitian, subjek dan objek p enelitian, data dan sumber data, metode pengumpulan data, serta teknik analisis data.

BAB IV Hasil dan Pembahasan yang berisi tentang hasil data serta jawaban atas rumusan masalah.

BAB V Penutup yang berisikan tentang jawaban terhadap permasalahan dari isi skripsi secara keseluruhan yang akan dimuat dalam simpulan dan dilengkapi dengan saran-saran sebagai bahan pertimbangan pihak-pihak yang berkepentingan, dalam rangka untuk dapat lebih meningkatkan hasil yang akan dituju.