

28

BAB IV

LAPORAN PENELITIAN DAN ANALISIS

A. Laporan Penelitian

1. Gambaran Umum Lokasi Penelitian

Desa Mekar Sari terletak berbatasan dengan Provinsi Kalimantan

Tengah Kabupaten Kapuas Kuala Kecamatan Tamban Catur Desa Tamban Baru

Selatan. Desa Mekar Sari merupakan desa yang berada didaerah rendah (rawa)

yang intensitas hujan sangat berpengaruh pada kehidupan masyarakat, denagn

tugu batas-batas yang permanen yang telah ditetapkan oleh pemerintah

berdasarkan kesepakatan bersama maka batas-batasnya yaitu:
1

- Utara : Desa Karang Mekar dan Desa Indah Sari (Batasnya Anjir

Tamban)

- Selatan : Desa Tinggiran Darat (Batasnya Gapura Perbatasan Desa)

- Barat :Desa Tamban Baru Timur Kal-Teng (Batasnya Gapura

batas provinsi)

- Timur : Desa Tamban Raya Baru (Batasnya Gapura Pernbatasan

Desa)

Jumlah penduduk Desa Mekar Sari

Tahun Jenis Kelamin Jumlah

 Laki-Laki Perempuan

2014 1724 1632 3356

2015 1735 1649 3384

2016 1743 1671 3414

1
 Data Profil Desa Mekar Sari Kecamatan Mekar Sari Kabupaten Barito kuala, 2015

29

Penduduk Desa Mekar Sari terdiri dari beberapa suku yang sebagian besar

mata pencahariannya adalah bertani dan berkebun. Agama Islam merupakan

mayoritas penduduk Desa Mekar Sari sehingga nilai-nilai Islam sangatlah kental

tertanam di masyarakat. Ini didukung oleh banyaknya sekolah-sekolah yang

berbasis agama yang menjadikan Desa Mekar Sari Desa agamis.
2

Tingginya kesadaran masyarakat mengenai pendidikan ini dibuktikan

dengan jumlah sekolah-sekolah yang ada di Desa Mekar Sari. Kegiatan usaha di

bidang perdagangan juga merupakan salah satu potensi desa yang menunjang

peningkatan perekonomian masyarakat. Ini didukung oleh adanya dua pasar adat

desa yaitu terletak di Km 17 (setiap hari selasa) dan KM 15 (setiap hari kamis).
3

Prosentase mata pencaharian penduduk:
4

 Petani/Pekebun 76%

 Pedagang 9%

 PNS 6%

 Honorer 5%

 Karyawan swasta 2%

 Tidak bekerja 2%

2
 Ibid

3
 Ibid

4 Ibid

30

2. Deskripsi Data

a. Deskripsi Data I

Bapak Mugi Hadi mulai berkecimpung dalam usaha perkebunan ini sejak

tahun 2009. Beliau merupakan salah satu masyarakat yang menanam nanas.

Bapak Mugi Hadi bekerja sebagai petani dan pekebun. Beliau memilih

berkebun nanas karena melihat potensi nanas yang sangat menjanjikan. Ia

berpikir dengan lahan yang banyak mesti mencoba merambah usaha lain yang

tidak hanya terpaku pada pertanian. Lalu ia memutuskan untuk menanam nanas

karena lebih cepat panen yaitu sekitar 1 setengah tahun dan untuk harga

jualnya pun cukup mahal yaitu Rp 5.000/biji (ukuran besar) dan Rp 3.000/biji

(ukuran kecil) dan letak kebunnya pun tidak jauh yaitu berada di samping

rumah beliau.

Modal awal yang beliau keluarkan sekitar Rp 11.143.000 dari biaya

keseluruhan dengan rician sebagai berikut:

- Bibit 10.000 batang x Rp 400 = Rp 4.000.000

- Alat perkebunan = Rp 800.000

- Pupuk = Rp 500.000

- Kapur = Rp 150.000

- Pestisida = Rp 300.000

- Pembukaan lahan = Rp 680.000

- Pengolahan tanah borongan = Rp 2.500.000

- Pemeliharaan/pembersihan = Rp. 1.200.000

- Biaya lain-lain (tak terduga 10%) = Rp 1. 013.000+

31

Total = Rp 11.143.000

Harga jual perbiji

Ukuran besar 85% x 5.000 x Rp 5.000/buah = Rp 21.250.000

Ukuran kecil 85% x 5.000 x Rp 3.000/buah = Rp 12.750.000+

Total = Rp 34.000.000

Hasil penjualan dan laba tahun ke-1

- Produksi tahun ke-1 = Rp 34.000.000

- Biaya produksi tahun ke-1 = Rp 11.143.000-

Keuntungan tahun ke-1 = Rp 22.857.000

Hasil penjualan dan laba tahun ke-2

Biaya produksi tanpa dihitung bibit, alat perkebunan, dan pembukaan

lahan.

- Produksi tahun ke-2 = Rp 34.000.000

- Biaya produksi tahun ke-2 = Rp 5.115.000-

Keuntungan tahun ke-2 = Rp 28.885.000

Dengan luas lahan ½ Ha dengn ukuran jarak pohon satu dengan yang lain

50/70 cm dalam 1 Ha berisi sekitar 30.000 pohon nanas. Beliau dalam

pengerjaannya dilakukan sendiri dan juga dibantu oleh orang lain, seperti

pembukaan lahan, pengolahan tanah borongan dan pemeliharaannya.

32

Menurut beliau dari perkebunan nanas ini yang sulit yaitu dari segi

perawatan susah membersihan rumput karena terdapat banyak duri-duri di

daun nanas tersebut dan juga terdapat hama dan penyakit nanas seperti ulat

buah, monyet, tikus, busuk akar, busuk pangkal.

Penghasilan dari perkebunan ini menurut bapak Mugi Hadi sangat

mencukupi keperluan keluarga sehari-hari. Pendapatan itu juga untuk keluarga

dan anak-anaknya yang masih kecil dan untuk tabungan dimasa yang akan

datang. Pendapatan beliau bukan hanya diusaha nanas saja, beliau juga bertani

dan memiliki kebun karet. Dari hasil padi, nanas dan juga karet, tentu saja

pendapatan beliau semakin meningkat. Dan saat ini kebun bapak Mugi Hadi

sudah mecapai 2 Ha.
5

Erna adalah seorang pekerja di kebun bapak Mugi Hadi. Ia seorang ibu

rumah tangga dan suaminya seorang petani. Biasanya ia membantu suaminya

ke sawah untuk bercocok tanam. Dan juga ia sering mencari pekerjaan lain

untuk tambahan seperti bekerja di kebun bapak mugi Hadi. Menurut Erna

dengan adanya perkebunan tentunya sangat membantu memenuhi kebutuhan

keluarganya, karena dapat meringankan beban keluarganya dari

penghasilannya sebagai pembersih lahan biasanya Erna dalam satu harinya

mendapat upah dari pekerjaan tersebut sebesar Rp 30.000 dengan jumlah hari

kerja 10 hari jadi uang yang didapatnya Rp300.000. Dengan pendapatan ini

5
 Hasil Wawancara dengan Bapak Mugi Hadi di Handil Berkat Bersama Desa Mekar Sari

pada 21 Mei 2016

33

tentunya dapat mencukupi kehidupan sehari-hari, seperti untuk jajan anak dan

untuk membeli lauk-pauk.
6

a. Deskripsi Data II

Bapak Suminto adalah seorang petani, tidak lama setelah menikah bapak

Suminto dan istrinya memulai berkebun nanas dengan tujuan ingin menambah

penghasilan, dan memanfaatkan lahan kosong. Pada awalnya bapak Suminto

dan istri dalam melakukan perkebunan ini tidak memerlukan banyak modal

karena orang tua mereka pun juga berkebun nanas jadi untuk bibit mereka

hanya meminta kepada orang tua mereka. Bapak Suminto mengeluarkan modal

awal hanya sekitar Rp 1.550.000 dengan rincian:

- Alat perkebunan =Rp 700.000

- Kapur =Rp 100.000

- Pupuk =Rp 395.000

- Pestisida =Rp 200.000+

Total =Rp 1.550.000

Harga jual perbiji

Ukuran besar 85%x 2.500 x Rp 5.000/buah = Rp 10.625.000

Ukuran kecil 85%x 2.500 x Rp 3.000/buah = Rp 6.375.000+

Total = Rp 17.000.000

6
 Hasil Wawancara dengan Ibu Erna di Handil Berkat Bersama Desa Mekarsari pada 21

Mei 2016

34

Hasil penjualan dan laba

- Hasil penjualan = Rp 17.000.000

- Biaya = Rp 1.550.000-

Keuntungan = Rp 15.450.000

Dengan penghasilan tersebut beliau semakin tertarik untuk

memperbanyak penanamannya. Menurut beliau denagn penghasilan tersebut

sangatlah menutupi keperluan keluarganya seperti biaya sehari-hari, dan untuk

biaya pendidikan anaknya.

Kendala dalam usaha ini menurut beliau berupa banjir, hama seperti

tikus, monyet dan juga pembersihan lahannya yang sulit. Pengeluaran setiap

harinya dianggap mencukupi dari penghasilan yang dia miliki. Pengeluaran itu

berupa uang untuk anaknya sekolah dan juga kuliah disamping itu juga

membeli peralatan rumah tangga seperti sembako dan lain sebagainya.

Selain usaha perkebunan nanas beliau juga bertani yang

penghasilannya mengikuti musim panen. Kini beliau sudah menjalani proses

berkebun selama kurang lebih 26 tahun dan tentunya kebun mereka semakin

banyak. Untuk sekarang lahan perkebunan bapak Suminto sudah mencapai 2

Ha. Dalam pengerjaannya bapak Suminto dibantu oleh istrinya.
7

7
 Hasil Wawancara dengan Bapak Suminto di Handil Berkat Bersama Desa Mekar Sari

pada 21 Mei 2016

35

b. Deskripsi Data III

Bapak Wagiyo adalah tulang punggung keluarga. Kesehariannya sebelum

punya usaha perkebunan nanas, beliau dalah seorang petani. Beliau tertarik

untuk berkebun nanas dikarenakan pengelolaannya yang mudah dan tidak

membutuhkan biaya yang besar.

Bapak Wagiyo sudah terjun dalam perkebunan nanas ini selama 28 tahun.

Pada awalnya beliau memulai perkebunan nanas dengan modal Rp 6.924.500

dengan luas tanas ½ H, dan jumlah bibit sekitar 6.000 batang dengan rincian

sebagai berikut:

- Bibit 6.000 batang x Rp 400 = Rp 2.400.000

- Alat perkebunan = Rp 700.000

- Pupuk = Rp 395.000

- Kapur = Rp 100.000

- Pestisida = Rp 200.000

- Pembukaan lahan = Rp 680.000

- Pengolahan tanah borongan = Rp 1.700.000

- Pemeliharaan/pembersihan = Rp. 1.200.000

- Biaya lain-lain (tak terduga 10%) = Rp 629.500+

Total = Rp 6.924.500

Harga jual perbiji

Ukuran besar 85% x 3.000 x Rp 5.000/buah = Rp 12.750.000

Ukuran kecil 85% x 3.000 x Rp 3.000/buah = Rp 7.650.000+

36

Total = Rp 20.400.000

Hasil penjualan dan laba tahun ke-1

- Produksi tahun ke-1 = Rp 20.400.000

- Biaya produksi tahun ke-1 = Rp 6.924.500-

Keuntungan tahun ke-1 = Rp 13.475.500

Hasil penjualan dan laba tahun ke-2

Biaya produksi tanpa dihitung bibit, alat perkebunan, dan pembukaan

lahan.

- Produksi tahun ke-2 = Rp 20.400.000

- Biaya produksi tahun ke-2 = Rp 4.224.500-

Keuntungan tahun ke-2 = Rp 16.175.500

Bapak Wagiyo merasa puas dengan hasil yang beliau peroleh, menurut

beliau perkebunan nanas tergolong pekerjaan yang mudah, dan dapat

dikerjakan diwaktu luang, karena dalam pengerjaannya beliau dibantu oleh

istrinya dan juga pekerja lain. Tetapi walaupun begitu kata beliau tetap ada

kendala yang dihadapi yaitu jika air pasang atau hujan nanas rentan terkena

banjir dan tentunya itu akan merusak batang dan buah nanas. Dari perkebunan

ini menurut Bapak Wagiyo sangatlah membantu perekonomian keluarganya,

dari hasil kebun dan sawah beliau mampu menyekolahkan anak-anak hinggaa

sampai lulus kuliah. Perkebunan beliau letaknya dibelakang dan disamping

37

rumah. Kini beliau telah memperbanyak lahan penanaman yaitu sekitar 1 ½ Ha

Dengan penanaman tersebut beliau berharap memperoleh hasil yang

mkasimal.
8

Bapak Rudi adalah seorang petani, jika beliau memiliki waktu luang

seperti selesai musim tanam, biasanya beliau bekerja sebagai pengambil upah

yaitu bekerja sebagai pengolah tanah borongan (membuat parit). Menurut

beliau dengan adanya usaha perkebunan nanas ini sangatlah membantu

kebutuhan hidup keluarganya sehari-hari, seperti membeli lauk pauk, dan

untuk jajan anak-anak beliau.

Penghasilan beliau dari bekerja sebagai pengolah tanah borongan (parit)

yaitu dengan luas tanah ½ Ha, untuk 3 parit dengan panjang lahan (parit) 170

cm dengan harga permeternya Rp 5.000. Jadi 170 x 3 x Rp 5.000 = Rp

2.550.000 dengan jumlah hari kerja sekitar 13 hari, dan dalam pengerjaannya

beliau melakukan beserta satu orang temannya sehingga penghasilan beliau

yaitu Rp 2.550.000: 2 = Rp 1.275.000. Dengan penghasilan tersebut menurut

bapak Rudi sangatlah membantu dalam kebutuhan sehari-harinya.
9

c. Deskripsi Data IV

Bertani merupakan pekerjaan utama yang dilakukan oleh bapak Suyanto,

beliau memiliki beberapa lahan kosong yang tidak produktif. Lalu beliau

tertarik untuk mengisi lahan kosong yang beliau miliki dengan berkebun nanas.

8 Hasil Wawancara dengan Bapak Wagiyo di Handil Berkat Bersama Desa Mekar Sari

pada 21 Mei 2016.

9
 Hasil Wawancara dengan Bapak Rudi di Handil Berkat Bersama Desa Mekar Sari pada

21 Mei 2016.

38

Pada tahun 2011, beliau memulai berkebun nanas dengan modal

keseluruhan sebesar Rp 7.000.000, dengan luas lahan sekitar ½ Ha. Dengan

jumlah bibit sebanyak 9.000 pohon. Damam pengerjaannya beliau dibantu oleh

istrinya dan juga dibantuan orang lain, dan perkebunan tersebut letaknya di

samping rumah karena memanfaatkan lahan kosong.

- Bibit 8.000 batang x Rp 400 = Rp 3.200.000

- Alat perkebunan = Rp 800.000

- Pupuk = Rp 500.000

- Kapur = Rp 120.000

- Pestisida = Rp 300.000

- Pembukaan lahan = Rp 680.000

- Pengolahan tanah borongan = Rp 2.500.000

- Pemeliharaan/pembersihan = Rp 1.200.000

- Biaya lain-lain (tak terduga 10%) = Rp 930.000+

Total = Rp 10.230.000

Harga jual perbiji

Ukuran besar 85% x 4.000 x Rp 5.000/buah = Rp 17.000.000

Ukuran kecil 85% x 4.000 x Rp 3.000/buah = Rp 10.200.000+

Total = Rp 27.200.000

Hasil penjualan dan laba tahun ke-1

- Produksi tahun ke-1 = Rp 27.200.000

39

- Biaya produksi tahun ke-1 = Rp 10.230.000-

Keuntungan tahun ke-1 = Rp 16.970.000

Hasil penjualan dan laba tahun ke-2

Biaya produksi tanpa dihitung bibit, alat perkebunan, dan pembukaan

lahan.

- Produksi tahun ke-2 = Rp 27.200.000

- Biaya produksi tahun ke-2 = Rp 5.550.000-

Keuntungan tahun ke-2 = Rp 21.650.000

Menurut beliau dalam usaha perkebunan nanas ini terdapat beberapa

kendala diantaranya adanya hama (tikus), dan apabila lahan rendah rentan

terkena banjir. Dalam pengelolaannya sangat mudah hanya dibersihkan, diberi

pupuk dan diberi obat semprot (perangsang buah).

Setelah nanas berusia satu setengah tahun beliau melakukan panen, beliau

menjual buah nanas dengan harga Rp 5.000, untuk yang besar dan Rp 3.000,

untuk yang kecil. Dengan hasil tersebut membuat beliau merasa tertarik untuk

menambah lagi bibit nanas yaitu sekitar pohon 13.000 agar hasil yang

didapatkan dapat maksimal. Jumlah tersebut menurut beliau dapat membantu

menangani kebutuhan hidup jika hasil yang didapatkan maksimal, dengan giat

40

beliau melakukan perkebunan nanas dengan harapan penuh bahwa hasil yang

diperoleh akan dapat miningkatkan kesejahteraan hidup beliau dan istri.
10

Menurut Ibu Misrah dengan adanya perkebunan ini beliau merasa sangat

terbantu dalam mencukupi keperluan hidupnya. Biasanya penghasilan beliau

dari bekerja sebagai pembersih lahan sekitar Rp 300.000 dengan 10 hari kerja,

jadi perharinya beliau bisa mendapatkan Rp 30.000. dari penghasilan tersebut

beliau merasa terbantu dalam mencukupi kebutuhan sehari-hari seperti untuk

membeli sembako ataupun lauk pauk.
11

d. Deskripsi Data V

Bapak Ngalimin adalah seorang kepala keluarga, menurut beliau setiap

hari kebutuhan semakin bertambah, sedangkan lapangan pekerjaan semakin

sedikit, untuk memenuhi kebutuhan maka beliau memilih berkebun nanas

untuk menambah penghasilan selain dari hasil pendapatan dari bertani.

Bapak Ngalimin mulai berkebun dari tahun 2005, beliau memilih

berkebun nanas karena melihat orang banyak yang melakukannya dan bisa

dilakukan dengan kemampuan seadanya. Bapak Ngalimin melakukan usaha

tersebut dengan modal keseluruhan sebesar Rp 15.302.100 dengan rincian

sebagai berikut:

- Bibit 15.000 batang x Rp 400 = Rp 6.000.000

- Alat perkebunan = Rp 800.000

10 Hasil Wawancara dengan Bapak Suyanto di Handil Berkat Bersama Desa Mekar sari

pada 22 Mei 2016.

11

 Hasil Wawancara dengan Ibu Misrah di Handil Berkat Bersama Desa Mekar Sari pada

22 Mei 2016.

41

- Pupuk = Rp 561.000

- Kapur = Rp 150.000

- Pestisida = Rp 400.000

- Pembukaan lahan = Rp 800.000

- Pengolahan tanah borongan = Rp 3.400.000

- Pemeliharaan/pembersihan = Rp 1.800.000

- Biaya lain-lain (tak terduga 10%) = Rp 1.391.100+

Total = Rp 15.302.100

Harga jual perbiji

Ukuran besar 85% x 7.500 x Rp 5.000/buah = Rp 31.875.000

Ukuran kecil 85% x 7.500 x Rp 3.000/buah = Rp 19.125.000+

Total = Rp 51.000.000

Hasil penjualan dan laba tahun ke-1

- Produksi tahun ke-1 = Rp 51.000.000

- Biaya produksi tahun ke-1 = Rp 15.302.000-

Keuntungan tahun ke-1 = Rp 35.697.900

Hasil penjualan dan laba tahun ke-2

Biaya produksi tanpa dihitung bibit, alat perkebunan, dan pembukaan

lahan.

- Produksi tahun ke-2 = Rp 51.000.000

- Biaya produksi tahun ke-2 = Rp 6.311.000-

42

Keuntungan tahun ke-2 = Rp 44.689.000

Menurut beliau dari penjualan tersebut sangatlah memuaskan. Disamping

itu dari pengerjaanya tidak terlalu sulit karena beliau dalam pengerjaannya

dibantu oleh istri dan juga orang lain. Dari perkebunan tersebut beliau sanggup

membeli kendaraan, seperti sepeda motor dan menyekolahkan anak beliau

hingga perguruan tinggi dan tentunya dari hasil tersebut dapat memenuhi

kebutuhan sehari-hari. Kendala yang dihadapi bapak Ngalimin yaitu seperti

tikus dan monyet. Hingga saat ini luas perkebunan bapak Ngalimin sudah

mencapai 1 ½ Ha.
12

Ibu Supatmi adalah seorang petani, meski usia beliau 60 tahun tetapi

beliau masih sanggup bekerja untuk keperluan hidup sehari-hari. Menurut

beliau dengan adanya usaha perkebunan nanas ini dapat membantu kebutuhan

keluarga. Seperti membeli lauk-pauk dan sebagainya. Penghasilan beliau dari

bekerja sebagai pembersih lahan yaitu Rp 120.000 dengan hari kerja 4 harijadi

penghasilan beliau perharinya yaitu Rp 30.000.
13

e. Deskripsi Data VI

Bapak Suwito sama seperti masyarakat pada umumnya, kepala keluarga

dan seorang petani dan berkebun. Beliau juga termasuk salah satu dari

masyarakat yang berkebun nanas. Beliau mulai berkebun nanas pada tahun

12 Hasil Wawancara dengan Bapak Ngalimin di Handil Berkat Bersama Desa Mekar Sari

pada 22 Mei 2016.

13

 Hasil Wawancara dengan Ibu Supatmi di Handil Berkat Bersama Desa Mekar Sari pada

22 Mei 2016.

43

2002. Tujuan beliau berkebun nanas yaitu untuk memenuhi kebutuhan keluarga

sehari-hari.

Modal awal yang beliau keluarkan sekitar Rp 8.553.000 dengan rincian

sebagai berikut:

- Bibit 15.000 batang x Rp 400 = Rp 2.800.000

- Alat perkebunan = Rp 700.000

- Pupuk = Rp 395.000

- Kapur = Rp 100.000

- Pestisida = Rp 200.000

- Pembukaan lahan = Rp 680.000

- Pengolahan tanah borongan = Rp 1.700.000

- Pemeliharaan/pembersihan = Rp 1.200.000

- Biaya lain-lain (tak terduga 10%) = Rp 777.500+

Total = Rp 8.552.500

Harga jual perbiji

Ukuran besar 85% x 7.500 x Rp 5.000/buah = Rp 14.875.000

Ukuran kecil 85% x 7.500 x Rp 3.000/buah = Rp 8.925.000+

Total = Rp 23.800.000

Hasil penjualan dan laba tahun ke-1

- Produksi tahun ke-1 = Rp 23.800.000

- Biaya produksi tahun ke-1 = Rp 8.552.500-

Keuntungan tahun ke-1 = Rp 15.247.500

44

Hasil penjualan dan laba tahun ke-2

Biaya produksi tanpa dihitung bibit, alat perkebunan, dan pembukaan

lahan.

- Produksi tahun ke-2 = Rp 23.800.000

- Biaya produksi tahun ke-2 = Rp 3.954.500-

Keuntungan tahun ke-2 = Rp 19.845.500

Menurut beliau dalam pengerjaannya perkebunan nana ini susah-susah

gampang. Menurut bapak Suwito cuma dari pembersihannya saja yang susah

karena terdapat banyak duri-duri. Melihat dari penghasilan tersebut bapak

Suwito merasa puas dan ingin menambah luas perkebunannya lagi. Dari

penghasilan tersebut beliau sanggup menghidupi keluarganya, seperti untuk

biaya anak sekolah dan sebagainya. kini perkebunan bapak Suwitu sudah

mencapai 1 Ha.
14

Jannah adalah salah satu pekerja dikebun Bapak Suwito, pekerjaan utama

beliau adalah seorang petani. Jika musim tanam telah usai beliau biasanya

mencari tambahan lain yaitu dengan bekerja sebagai pengambail uapah

dikebun-kebun yang tidak terlalu jauh dari rumah beliau. Menurut ibu Jannah

dengan adanya perkebunan nanas ini sangatlah membantu untuk mencukupi

kebutuhan keluarga. Meskipun hasil yang didapat tidak terlalu besar yaitu

sekitar Rp 300.000 untuk 10 hari kerja, jadi perharinya beliau mendapatkan

14

 Hasil Wawancara dengan Bapak Suwito di Handil Berkat Bersama Desa Mekar Sari

pada 22 Mei 2016.

45

upah Rp 30.000. Dari perkebunan tersebut beliau merasa terbantu dan memiliki

pekerjaan sampingan.
15

B. Analisis Data

Berdasarkan data yang penulis peroleh, dapat dilihat bahwa di antara enam

informan pekebun nanas di Handil Berkat Bersama, menyatakan bahwa usaha

perkebunan nanas ini tidak sama pendapatannya walaupun luas lahan yang sama,

karena pendapatan dihitung dari jumlah penanaman pohon dan juga tingkat

keberhasilan.

Umur tanaman nanas dalam keadaan pertumbuhan normal, tanaman akan

siap dipanen pada usia kurang lebih satu setengah tahun. Dan biasanya

diperbaharui sekitar 3 kali panen jika ingin hasil yang terus bagus dan buahnya

besar-besar.

Sebagaimana yang diketahui dalam penyajian data sebelumnya bahwa pada

gambaran umum usaha nanas banyak memiliki kesamaan dari segi bibit yang

digunakan, penanaman, perawatan, pemupukan, penjualan dan juga kendala-

kendala pun hampir sama setiap masyarakat yang punya usaha tanaman nanas di

Desa Mekar Sari.

Berdasarkan penelitian yang dilakukan oleh peneliti adapun perkebunan

nanas di Handil Berkat Bersama ternyata mereka memperoleh keuntungan tanpa

merusak lingkungan karena tidak menyebabkan kerusakan hutan dan lingkungan

sekitarnya. Sebaliknya, perkebunan bermanfaat bagi lingkungan dan masyarakat.

15

 Hasil Wawancara dengan Ibu Jannah di Handil Berkat Bersama Desa Mekar Sari pada

22 Mei 2016.

46

Karena tidak merusak lahan dan tentunya yang paling utama dirasakan bahwa

perkebunan nanas sangat membantu dalam meningkatkan kesejahteraan

perekonomian masyarakat. Karena segala bentuk usaha baik yang menghasilkan

uang, barang atau jasa untuk dijual kepada konsumen disertai dengan tujuan untuk

memperoleh laba dan pemenuhan kebutuhan hidup sehari-hari. Di samping itu

tujuan dari berusaha dalam Islam adalah untuk kebutuhan-kebutuhan individu,

pemenuhan kebutuhan keluarga, bekal untuk generasi mendatang, bekal untuk

masa depan anak cucu kelak, serta bantuan kepada masyarakat dalam rangka

beribadah kepada Allah.

Pendapatan merupakan hasil yang diperoleh dari suatu aktivitas ekonomi.

Suatu aktivitas ekonomi yang dapat meningkatkan pendapatan salah satunya

dengan cara mengolah dan memanfaatkan sumberdaya alam yang ada yakni

perkebunan nanas. Kegiatan usaha dalam ekonomi Islam dapat disimpulkan

tentang definisi ekonomi Islam ialah konsep ekonomi yang mengatur bagaimana

manusia memenuhi kebutuhan materinya di dunia ini, yang dilakukan berdasarkan

kepada ketentuan-ketentuan Islam.

Pemanfaatan sumberdaya alam yang belum optimal membuat tanah kosong

yang tidak diproduksikan terkesan terlantar, hal tersebut seperti disia-siakan. Oleh

karena itu, masyarakat di Desa Mekar Sari merasa sangat perlu melakukan

perkebunan karena dapat meningkatkan dampak positif secara ekonomi yang pada

akhirnnya dapat meningkatkan kesejahteraan masyarakat. Islam juga telah

menekankan agar dalam jiwa seorang muslim tertanam tentang pentingnya

bekerja agar jadi manusia produktif dan tidak menggantungkan diri kepada orang

47

lain. Maka sangat diutamakan bagi seseorang untuk bekerja keras dan

bertanggung jawab agar jadi manusia yang produktif, termasuk seperti yang

pernah dilakukan Nabi Daud as. Selain itu harus berusaha mengembanhkan diri

dengan menjadi tenaga yang produktif, cerdas, trampil dan memiliki keahlian

tertentu (skil).

Berdasarkan hasil penelitian, peneliti menganalisa beberapa hal yang

menjadi bukti nyata yang dirasakan oleh masyarakat di Desa Mekarsari terkait

kontribusi yang dihasilkan dari perkebunan nanas dalam menunjang

perekonomian masyarakat, di antaranya yaitu:

1. Meningkatkan pendapatan masyarakat

Penghasilan utama yang diperoleh masyarakat di Desa Mekar Sari

sebagian besar adalah hasil bertani. Dari hasil penelitian yang diteliti

oleh penulis dapat diketahui bahwa perkebunan nanas yang dilakukan

di Desa Mekar Sari telah meningkatkan pendapatan masyarakat (pada

Kasus I, II, III, IV, V dan VI). Sesuai dengan hasil penelitian, peneliti

menganalisa keuntungan bersih yang diperoleh dari hasil penjualan

nanas dikurangi biaya-biaya secara keseluruhan, di mulai dari biaya

bibit, alat perkebunan, pupuk, kapur, pestisida, pengolahan tanah

borongan, pembukaan lahan, pemeliharaan dan pembersihan, dan biaya

lain-lain yang tak terduga yang dikeluarkan selama proses perkebunan

nanas berlangsung maka, keuntungan bersih yang diperoleh yakni:

a. Kasus pertama memperoleh keuntungan bersih sebesar

- Tahun ke-1 = Rp 22.857.000

48

- Tahun ke-2 = Rp 28. 885.000

b. Kasus kedua memperoleh keuntungan bersih sebesar Rp

15.450.000

c. Kasus ketiga memperoleh keuntungan bersih sebesar

- Tahun ke-1 = Rp 13.475.500

- Tahun ke-2 = Rp 16.175.500

d. Kasus keempat memperoleh keuntungan bersih sebesar

- Tahun ke-1 = Rp 16.970.000

- Tahun ke-2 = Rp 21.650.000

e. Kasus kelima memperoleh keuntungan bersih sebesar

- Tahun ke-1 = Rp 35.697.900

- Tahun ke-2 = Rp 44.689.000

f. Kasus keenam memperoleh keuntungan bersih sebesar

- Tahun ke-1 = Rp 15.247.500

- Tahun ke-2 = Rp 19.845.500

Persentase perolehan keuntungan diatas menunjukan bahwa adanya

penambahan penghasilan. Hal tersebut dapat diketahui dari keuntungan

bersih yang didapat pada setiap kasus I, II, III, IV, V, dan VI. Hal ini

menyebabkan adanya peningkatan pendapatan yang diperoleh

masyarakat dari hasil usaha perkebunan nanas di Desa Mekar Sari.

2. Terciptanya Lapangan Pekerjaan

Perkebunan nanas menjadi alternatif baru bagi masyarakat untuk

terhindar dari penggangguran. Masyarakat di Desa Mekar Sari sebagian

49

besar pekerjaan utamanya adalah petani. jika masa tanam telah usai

mereka kadang hanya menganggur menunggu musim panen. Sehingga

dengan adanya perkebunan nanas masyarakat dapat memanfaatkan

waktu luang dengan melakukan penanaman dan perawatan terhadap

kebun mereka dan juga bagi mereka yang tidak memiliki kebun bisa

ikut bekerja dengan pemilik lahan untuk menambah penghasilan.

Setiap aktivitas ekonomi tidak terlepas dari aturan-aturan yang

berlandaskan aturan Islam. Sesuai dengan tujuan utama dari perkebunan adalah

untuk memperoleh kemaslahatan. Hal tersebut bertujuan untuk mengarahkan

manusia agar terhindar dari berbuat kerusakan karena tujuan dari aktivitas

ekonomi sebenarnya tidak untuk mencari keuntungan sebenar-benarnya tetapi

yang lebih utama adalah untuk memenuhi kebutuhan manusia dalam usaha

mencapai kemakmuran dan memperoleh kesejahteraan dunia maupun akhirat.

Seperti firman Allah SWT dalam Q.S AL-A‟raf/7:56

                     

      

“Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah)

memperbaikinya dan berdoalah kepada-Nya dengan rasa takut (tidak akan

diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah

amat dekat kepada orang-orang yang berbuat baik.”
16

16

 Al-„Alim. Al-Quran dan Terjemahnya (Bandung: PT Mizan Bunaya Kreativa, 2011),

hlm. 156.

50

Berkebun merupakan ibadah karena dalam berkebun pun kita harus selalu

berikhtiar, bertawakal, bersabar, dan bersyukur. Hal tersebut merupakan

perumpamaan baik karena kita harus berikhtiar, yakni berusaha untuk menjaga

dan mengolah perkebunan dengan baik agar mendapatkan hasil perkebunan yang

sesuai dengan harapan. Berikhtiar saja pun tak cukup, dalam berkebuni kita pun

harus bertawakal kepada Allah, karena semuan di dunia ini adalah milik Allah,

Allah-lah yang menentukan segalanya, rezeki Allah-lah yang memberi. Bila Allah

berkehendak demikian, maka demikianlah hasilnya.

Tak luput dalam berkebun pun harus bersabar dan bersyukur. Bersabar

karena hasil perkebunan membutuhkan waktu yang panjang, tidak dengan waktu

yang kilat sebagaimana kita memakan makanan yang berasal dari hasil

perkebunan tersebut. Dan contoh lainnya bersabar ketika mulai mengolah tanah,

kemudian menanam bibit, lalu merawatnya dengan sepenuh hati. Semua itu

memerlukan kesabaran. Sabar manakala perkebunan tersebut diserang hama dan

penyakit, maka kita harus merawatnya dengan lebih intensif. Hama seperti

binatang atau pun serangga yang memakan perkebunan kita apabila kita ikhlas,

hal itu dapat berupa pahala, karena sama halnya kita bersedekah untuk para hama

itu. Kesabaran sangat diuji manakala hasil perkebunan yang telah dirawat dengan

penuh jerih payah tersebut dicuri sebagian, namun apabila kita ikhlas, maka

pahalalah yang kita dapat. Ikhlas agar hasil curian tersebut sebagai sedekah

baginya. Bersyukurlah atas segala rahmat dan rezeki yang Allah berikan. Karena

didalam perkebunan banyak ladang pahalanya. Tanpa pertanian maka kitakan sulit

untuk memenuhi kebutuhan seperti sandang, pangan, dan bahkan papan.

51

Allah SWT berfirman dalam Q.S Ibrahim/14:32-34

                    

                                

                          

                     

     

“Allah-lah yang telah menciptakan langit dan bumi dan menurunkan air

hujan dari langit, kemudian Dia mengeluarkan dengan air hujan itu berbagai

buah-buahan menjadi rezki untukmu; dan Dia telah menundukkan bahtera

bagimu supaya bahtera itu, berlayar di lautan dengan kehendak-Nya, dan

Dia telah menundukkan (pula) bagimu sungai-sungai. Dan Dia telah

menundukkan (pula) bagimu matahari dan bulan yang terus menerus

beredar (dalam orbitnya); dan telah menundukkan bagimu malam dan siang.

Dan Dia telah memberikan kepadamu (keperluanmu) dan segala apa yang

kamu mohonkan kepadanya. dan jika kamu menghitung nikmat Allah,

tidaklah dapat kamu menghinggakannya. Sesungguhnya manusia itu, sangat

zalim dan sangat mengingkari nikmat Allah”.
17

Jelas sekali bahwa ayat di atas menyuruh manusia untuk mengelola

sumberdaya alam untuk memenuhi segala kebutuhan manusia itu sendiri. Segala

yang telah diberikan oleh Allah jika dikembangkan dengan baik akan dapat

meningkatkan pertumbuhan ekonomi. Jadi, berkebun nanas merupakan solusi

yang ditawarkan untuk mencegah terjadinya pengangguran di Desa Mekar Sari.

Perkebunan dilakukan oleh masyarakat di Desa Mekar Sari adalah untuk

mengmbil manfaat dari aktivitas ekonomi sesuai dengan asas-asas ekonomi Islam

yakni menyerahkan segalanya kepada Allah, dengan berlaku adil kepada sesama,

tidak melakukan penipuan dan sembarang kerusakan. Selain itu juga mendorong

17 Ibid., 260

52

manusia untuk berjuang mendapatkan harta dengan berbagai cara yang telah

ditetapkan.

Allah berfirman dalam Q.S Al-Baqarah/2:168

                             

      

“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat

di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan; karena

Sesungguhnya syaitan itu adalah musuh yang nyata bagimu”.
18

Dari ayat tersebut dapat dipahami bahwa Islam mendorong manusia untuk

menikmati karunia yang diberikan oleh Allah. Karunia tersebut didayagunakan

untuk meningkatkan pertumbuhan, baik materi maupun nonmateri dengan

berbagai cara yakni mencari yang halal lagi baik, tidak digunakan secara batil,

tidak berlebih lebihan, tidak menzalimi, serta tidak melupakan tanggung jawab

sosial. Sejalan dengan perkebunan nanas yang ada di Desa Mekarsari tersebut

dilakukan untuk meningkatkan pertumbuhan dengan jalan yang halal lagi baik,

tidak secara batil, tidak berlebih-lebihan, tidak ada kezaliman, dan bertanggung

jawab sosial.

Jadi secara garis besar konstribusi perkebunan nanas di Desa Mekar Sari

sebagai upaya dalam meningkatkan perekonomian masyarakat yakni

menyebabkan adanya peningkatan pendapatan masyarakat dan juga terciptanya

lapangan pekerjaan.

18

 Ibid., hlm. 25.

