
SARI

Izdiyana Nihlah. 2011. Industri Jenang Mubarokfood Cipta Delicia Dan

Pengaruhnya Terhadap Sosial Ekonomi Masyarakat Glantengan,
Kabupaten Kudus Tahun 1975-1998. Jurusan Sejarah. Fakultas Ilmu Sosial.
Universitas Negeri Semarang.

Kata Kunci : Industri, Jenang Mubarokfood Cipta Delicia, Sosial Ekonomi

Kota Kudus merupakan kota kecil, akan tetapi memiliki pendapatan
perkapita yang tinggi. Hal itu di karenakan Kota Kudus merupakan kota industri.
Di sana terdapat berbagai jenis industri, seperti: Industri Rokok Djarum, Sukun,
Nojorono, Pabrik Gula Rendeng, dan industri jenang. Selain Industri rokok yang
menjadi ciri khas Kota Kudus yang menjadikan Kota Kudus sebagai Kota Kretek,
Industri jenang juga merupakan ciri khas kuliner Kota Kudus, salah satunya
adalah Industri Jenang Mubarokfood Cipta Delicia.

Permasalahan yang akan dikaji adalah (1) Bagaimana sejarah berdirinya
Industri Jenang Mubarokfood Cipta Delicia? (2) Bagaimana perkembangan
Industri Jenang Mubarokfood Cipta Delicia tahun 1975-1998? (3) Bagaimana
pengaruh keberadaan Industri Jenang Mubarokfood Cipta Delicia terhadap sosial
ekonomi masyarakat Glantengan, Kabupaten Kudus tahun 1975-1998?. Penelitian
ini menggunakan metode penelitian sejarah, yang meliputi empat tahap yaitu:
heuristik, kritik sumber, interpretasi, dan historiogafi. Teknik pengumpulan data
menggunakan teknik wawancara, studi dokumen, dan studi pustaka.

Hasil dari penelitian ini menunjukkan bahwa Industri Jenang Mubarokfood
Cipta Delicia merupakan suatu industri yang diwariskan secara turun-temurun.
Industri Jenang Mubarokfood Cipta Delicia dirintis oleh pasangan suami-istri H.
Mabruri dan Hj. Alawiyah pada tahun 1910 di Desa Glantengan Kecamatan Kota
Kabupaten Kudus. Awalnya pembuatan jenang dilakukan secara tradisional dan
pada tahun 1970 diadakan penggantian alat-alat produksi yaitu dengan
menggunakan mesin. Setelah menggunakan tenaga mesin hasil produksi semakin
meningkat dan pada tahun 1975 Industri Jenang Mubarokfood Cipta Delicia
meluncurkan tiga merk baru, yaitu Mubarok, Mabrur, dan Viva. Tumbuh dan
berkembangnya Industri Jenang Mubarokfood Cipta Delicia telah membawa
pengaruh terhadap kehidupan sosial masyarakat sekitarnya. Adanya Industri
Jenang Mubarokfood Cipta Delicia di Desa Glantengan telah banyak membawa
perubahan bagi kehidupan masyarakat. Perubahan tersebut adalah adanya
kemajuan, baik itu kemajuan rohaniah maupun kemajuan jasmaniah. Kemajuan
rohaniah yang dirasakan oleh masyarakat Glantengan adalah semakin
meningkatnya kesejahteraan keluarga, dan kemajuan jasmaniah seperti akses
transportasi yang lancar, sarana dan prasarana yang berkembang pesat dan akses
informasi bagi masyarakat Glantenganpun ikut berkembang.

Selain memberikan pengaruh terhadap kondisi sosial, Industri Jenang
Mubarokfood Cipta Delicia juga memberikan pengaruh cukup besar terhadap
kondisi ekonomi masyarakat sekitar, karena sebagian besar pekerja diambil dari

masyarakat sekitarnya, khususnya masyarakat Glantengan. Adanya industri itu
secara langsung mengurangi pengangguran sehingga perekonomian masyarakat
Glantengan semakin membaik. Sedangkan pengaruh tidak langsung adanya
Industri Jenang Mubarokfood Cipta Delicia adalah munculnya lapangan pekerjaan
baru di luar Industri Jenang Mubarokfood Cipta Delicia, seperti: warung makan,
warung sembako, dan bengkel.

