

SKRIPSI

ANALISIS HUBUNGAN PENDAPATAN DENGAN KETAHANAN PANGAN RUMAH TANGGA PETANI PADI DI DESA SUNGAI PINANG KECAMATAN RAMBUTAN BANYUASIN

***ANALYSIS OF THE RELATIONSHIP BETWEEN
INCOME AND HOUSEHOLD FOOD SECURITY OF RICE
FARMERS IN SUNGAI PINANG, RAMBUTAN,
BANYUASIN***

**Tiara Rachmi Fakhrunisa
05011181520059**

**PROGRAM STUDI AGRIBISNIS
JURUSAN SOSIAL EKONOMI PERTANIAN
FAKULTAS PERTANIAN
UNIVERSITAS SRIWIJAYA
2020**

SUMMARY

TIARA RACHMI FAKHRUNISA. Analysis of Income Relationship with Food Security of Rice Farmer Households in Sungai Pinang Village, Rambutan District, Banyuasin (supervised by **AMRUZI MINHA** and **LAILA HUSIN**).

The purpose of this study was (1) to analyze the income of rice farming and its contribution to total income of farmers in Sungai Pinang Village, Rambutan Banyuasin District, (2) categorizing the degree of food security level of rice farmers households in Sungai Pinang Village, Rambutan Banyuasin District and (3) analyzing the relationship of income to the level of food security of rice farmers households in Sungai Pinang Village, Rambutan District, Banyuasin. This research has been carried out in Sungai Pinang Village, Rambutan Banyuasin District and this research took place in July 2019. The selection of place and time of the study was carried out by purposive sampling. The sampling method used in this study is the simple random sampling method. The data collected is primary data and secondary data. The number of farmers group population twice the planting season is 65 households and the sample taken is 30 households. The results showed that: (1) The average total income earned by rice farmers in Sungai Pinang Village was Rp. 34,001,240 per year. The contribution of rice farming income to the total income of dominant farm households is 74.35 percent, while the contribution of non-rice farming income to total household income is not dominant, namely 25.75 percent. (2) Farmers in Sungai Pinang Village Rambutan Banyuasin District are included in the category of food security, because the average proportion of rice farmers household food expenditure in Sungai Pinang Village Rambutan Banyuasin District is less than 60 percent, namely 59.63 percent. (3) There is a positive relationship between income and the level of food security of rice farmers households in Sungai Pinang Village, Rambutan District, Banyuasin. There is no significant relationship between income and household food security level in Sungai Pinang Village.

Keywords : Income, Food Consumption, Non-food Consumption, Food Security, Relationship.

RINGKASAN

TIARA RACHMI FAKHRUNISA. Analisis Hubungan Pendapatan dengan Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin (dibimbing oleh **AMRUZI MINHA** dan **LAILA HUSIN**).

Tujuan dari penelitian ini adalah (1) menganalisis pendapatan usahatani padi dan kontribusinya terhadap pendapatan total petani di Desa Sungai Pinang Kecamatan Rambutan Banyuasin, (2) mengkategorikan derajat tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin dan (3) menganalisis hubungan pendapatan dengan tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin. Penelitian ini telah dilaksanakan di Desa Sungai Pinang Kecamatan Rambutan Banyuasin dan penelitian ini berlangsung pada bulan Juli 2019. Pemilihan tempat dan waktu penelitian dilakukan secara purposive location sampling. Metode penarikan contoh yang digunakan pada penelitian ini adalah metode sampel acak sederhana (Simple Random Sampling). Data yang dikumpulkan adalah data primer dan data sekunder. Jumlah populasi kelompok tani dua kali musim tanam sebanyak 65 KK dan sampel yang diambil sebanyak 30 KK. Hasil penelitian menunjukan bahwa : (1) Rata-rata pendapatan total yang diperoleh oleh petani padi di Desa Sungai Pinang adalah sebesar Rp 34.001.240 per tahun. Kontribusi pendapatan usahatani padi terhadap pendapatan total rumah tangga petani dominan yaitu sebesar 74,35 persen, sedangkan kontribusi pendapatan luar usahatani padi terhadap pendapatan total rumah tangga tidak dominan yaitu sebesar 25,75 persen. (2) Petani di Desa Sungai Pinang Kecamatan Rambutan Banyuasin termasuk dalam kategori tahan pangan, karena rata-rata proporsi pengeluaran pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin kurang dari 60 persen yaitu sebesar 59,63 persen. (3) Terdapat hubungan positif antara pendapatan terhadap tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin. Tidak terdapat hubungan yang signifikan antara pendapatan dengan tingkat ketahanan pangan rumah tangga di Desa Sungai Pinang.

SKRIPSI

ANALISIS HUBUNGAN PENDAPATA DENGAN KETAHANAN PANGAN RUMAH TANGGA PETANI PADI DI DESA SUNGAI PINANG KECAMATAN RAMBUTAN BANYUASIN

Sebagai Salah Satu Syarat untuk Mendapatkan Gelar Sarjana Pertanian
pada Fakultas Pertanian Universitas Sriwijaya

**Tiara Rachmi Fakhrunisa
05011181520059**

**PROGRAM STUDI AGRIBISNIS
JURUSAN SOSIAL EKONOMI PERTANIAN
FAKULTAS PERTANIAN
UNIVERSITAS SRIWIJAYA
2020**

LEMBAR PENGESAHAN

ANALISIS HUBUNGAN PENDAPATAN DENGAN KETAHANAN PANGAN RUMAH TANGGA PETANI PADI DI DESA SUNGAI PINANG KECAMATAN RAMBUTAN BANYUASIN

SKRIPSI

Sebagai Salah Satu Syarat untuk Mendapatkan Gelar Sarjana Pertanian
pada Fakultas Pertanian Universitas Sriwijaya

Oleh:

Tiara Rachmi Fakhrunisa
05011181520059

Indralaya, Januari 2020
Pembimbing II

Pembimbing I

Dr. Ir. Amruzi Minha, M.S.
NIP.195811111984031004

Dr. Ir. Laila Husin, M.Sc.
NIP.195904231983122001

Mengetahui,
Dekan Fakultas Pertanian

Prof. Dr. Ir. Andy Mulyana, M.Sc.
NIP.196012021986031003

Skripsi dengan Judul "Analisis Hubungan Pendapatan dengan Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin" oleh Tiara Rachmi Pakhrunisa telah dipertahankan di hadapan Komisi Penguji Skripsi Fakultas Pertanian Universitas Sriwijaya pada tanggal 19 November 2019 dan telah diperbaiki sesuai saran dan masukan tim penguji.

Komisi Penguji

1. Dr. Ir. Amruzi Minha, M.S.
NIP. 195811111984031004
2. Dr. Ir. Laila Husin, M.Sc
NIP. 195904231983122001
3. Dr. Desi Aryani, S.P., M.Si.
NIP. 198112222003122001
4. Ir. Yulian Junaidi, M.Si.
NIP. 196507011989031005

Ketua

Sekretaris

Anggota

Anggota

Ketua Jurusan
Sosial Ekonomi Pertanian

Dr. Ir. Maryadi, M.Si.
NIP. 196501021992031001

Indralaya, Januari 2020
Koordinator Program Studi
Agribisnis

Dr. Desi Aryani, S.P., M.Si.
NIP. 198112222003122001

PERNYATAAN INTEGRITAS

Yang bertanda tangan dibawah ini :

Nama : Tiara Rachmi Fakhrunisa

NIM : 05011181520059

Judul : Analisis Hubungan Pendapatan dengan Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.

Menyatakan bahwa semua data dan informasi yang dimuat di dalam skripsi ini merupakan hasil penelitian saya sendiri di bawah supervisi pembimbing, kecuali yang disebutkan dengan jelas sumbernya. Apabila di kemudian hari ditemukan adanya unsur plagiasi dalam skripsi ini, maka saya bersedia menerima sanksi akademik dari Universitas Sriwijaya. Demikian pernyataan ini saya buat dalam keadaan sadar dan tidak mendapat paksaan dari pihak manapun.

Demikian pernyataan ini saya buat dalam keadaan sadar dan tidak mendapat paksaan dari pihak lain.

Indralaya, Januari 2020

Tiara Rachmi Fakhrunisa

RIWAYAT HIDUP

Pada tanggal 28 Maret 1997 penulis dilahirkan di Bandar Lampung dari pasangan bapak Hafrizal dan ibu Leli Kurniati. Penulis merupakan anak ke-dua dari empat bersaudara. Penulis memiliki 1 kakak laki-laki dan 2 adik perempuan. Pada tahun 2003 penulis memulai pendidikan di tingkat Sekolah Dasar Perguruan Al-kautsar dan dilanjutkan lagi ke tingkat Sekolah Menengah Pertama di Perguruan Al-kautsar. Kemudian penulis melanjutkan pendidikan ke tingkat Sekolah Menengah Atas di MAN 1 Bandar Lampung.

Pada tahun 2015 penulis terdaftar sebagai mahasiswa di program studi Agribisnis Jurusan Sosial Ekonomi Pertanian Fakultas Pertanian Universitas Sriwijaya di Kampus Palembang melalui jalur Seleksi Nasional Masuk Perguruan Tinggi atau SNMPTN. Sampai saat ini penulis masih aktif menempuh pendidikan di Program Studi Agribisnis Jurusan Sosial Ekonomi Pertanian Fakultas Pertanian Universitas Sriwijaya.

KATA PENGANTAR

Puji syukur penulis panjatkan kehadiran Allah SWT yang telah memberikan nikmat kesehatan, rahmat, ridho serta karunia-Nya sehingga penulis dapat menulis Skripsi dengan judul “Analisis Pendapatan dengan Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin”. Skripsi ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Pertanian.

Pada kesempatan ini, penulis menyampaikan ucapan terima kasih kepada :

1. Dekan, Staf Pengajar dan Administrasi Fakultas Pertanian Universitas Sriwijaya
2. Dr.Ir. Amruzi Minha, M.S. selaku dosen pembimbing akademik dan dosen pembimbing skripsi Dr. Ir. Laila Husin selaku dosen pembimbing dua skripsi yang telah banyak memberikan bimbingan, pengarahan, serta motivasi dalam penyusunan skripsi sehingga dapat diselesaikan.
3. Dr. Desi Aryani, S.P., M.Si serta Ir. Yulian Junaidi, M.Si selaku selaku komisi penguji skripsi, terima kasih atas ketersedian waktunya menjadi dosen penguji serta telah memberikan saran dan bimbingannya untuk kebaikan skripsi kedepannya.
4. Dr. Ir. Maryadi, M.Si. selaku Ketua Jurusan Agribisnis
5. Kedua orang tuaku tersayang Mama dan Papa beserta tiga saudara perempuanku Nayla Salma, Nadya Ananda Hanifah dan Nuratika serta saudara laki-lakiku Ridho Harli Oktavin.
6. Teman seperjuangan Selly Andini, Nadia Yonada, Wafa Karvinda, Yang Refi, Ines, Ropida, Agus Wijaya, Endang Triyana, Rizka Angelya yang telah berjuang bersama-sama dalam perkuliahan ini.
7. Saudaraku Annisa Nastiti Putri, Tika Eka Putri, Gita Meilanisti Herlambang, Putri Ayu Nidya, Alifiadita serta Ahmad Yaser Arafat yang telah memberi semangat dalam penyelesaian skripsi ini.

Penulis menyadari masih adanya kekurangan dalam penulisan skripsi ini, oleh karena itu penulis sangat mengharapkan kritik dan saran yang bersifat

konstruktif dari pembaca sekalian, serta penulis berharap skripsi ini nantinya bermanfaat bagi pembaca dan diberkahi Allah SWT. Amin.

Indralaya, Januari 2020

Tiara Rachmi Fakhrunisa

DAFTAR ISI

	Halaman
KATA PENGANTAR	viii
DAFTAR ISI.....	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN.....	xv
BAB 1 PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	3
1.3. Tujuan	3
1.4. Kegunaan	3
BAB 2 KERANGKA PEMIKIRAN	5
2.1. Tinjauan Pustaka	5
2.1.1.Konsepsi Tanaman Padi dan Usahatani Padi	5
2.1.2. Konsepsi Produksi dan Biaya Produksi	11
2.1.3. Konsepsi Penerimaan dan Pendapatan.....	12
2.1.4. Sumber – Sumber Pendapatan Rumah Tangga	14
2.1.5. Konsepsi Konsumsi Rumah Tangga	15
2.1.6. Konsepsi Pangan	16
2.1.7. Konsepsi Ketahanan Pangan	17
2.2. Model Pendekatan	22
2.3. Hipotesis	23
2.4. Batasan Operasional	24
BAB 3 PELAKSANAAN PENELITIAN	26
3.1. Lokasi dan Waktu Penelitian	26
3.2. Metode penelitian.....	26
3.3. Metode Penarikan Contoh	26

	Halaman
3.4. Metode Pengumpulan Data	27
3.5. Metode Pengolahan Data	27
BAB 4 HASIL DAN PEMBAHASAN.....	32
4.1. Keadaan Umum Lokasi Penelitian	32
4.1.1. Lokasi dan Batas Umum Adinistratif.....	32
4.1.2. Keadaan Penduduk.....	32
4.1.3. Umur	33
4.1.4. Mata Pencaharian	34
4.1.5. Saran dan Prasarana	34
4.2. Identitas Petani Responden	36
4.2.1. Asal Daerah Petani Responden	36
4.2.2. Tingkat Pendidikan Petani Responden.....	37
4.2.3. Jumlah Anggota Keluarga.....	38
4.2.4. Luas Lahan Petani Responden	38
4.3. Keadaan Umum Jenis Usahatani Padi	39
4.3.1. Budidaya Usahatani Padi	40
4.3.1.1. Penyemaian Padi	40
4.3.1.2. Pengolahan Lahan Usahatani Padi	41
4.3.1.3. Penanaman	41
4.3.1.4. Pemeliharaan	42
4.3.1.5. Pemupukan Padi.....	42
4.3.1.6. Panen	44
4.4. Pendapatan Usahatani Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin	44
4.4.1. Biaya Tetap Usahatani Padi	44
4.4.2. Biaya Variabel Usahatani Padi	45
4.4.3. Biaya Produksi Total Usahatani Padi.....	46
4.4.4. Penerimaan Usahatani Padi.....	47
4.4.5. Pendapatan Usahatani Padi	47

4.5. Kegiatan dan Pendapatan Luas Usahatani Padi	48
4.5.1. Kegiatan Luar Usahatani Padi.....	48
4.5.2. Pendapatan Luar Usahatani Padi.....	49
4.6. Pendapatan Total Petani Padi.....	50
Halaman	
4.7. Pengeluaran Konsumsi Rumah Tangga Petani Padi Desa Sungai Pinang Kecamatan Rambutan Banyuasin	51
4.7.1. Pengeluaran Konsumsi Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.....	51
4.7.2. Pengeluaran Konsumsi Non Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.....	52
4.7.3. Proporsi Pengeluaran Pangan dan Non Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin	53
4.8. Tingkat Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin	54
4.9. Analisis Hubungan Pendapatan dengan Tingkat Ketahanan Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin	54
BAB 5 KESIMPULAN DAN SARAN	57
5.1. Kesimpulan	57
5.2. Saran.....	57
DAFTAR PUSTAKA	59

DAFTAR TABEL

	Halaman
Tabel 3.1. Kriteria Tingkat Ketahanan Pangan Rumah Tangga	29
Tabel 4.1. Jumlah Penduduk Berdasarkan Jenis Kelamin	33
Tabel 4.2. Jumlah Penduduk menurut Kelompok Umur.....	33
Tabel 4.3. Jumlah Penduduk Berdasarkan Pekerjaan di Desa Sungai Pinang	34
Tabel 4.4. Saran dan Prasarana di Desa Sungai Pinang	36
Tabel 4.5. Tingkat Umur Petani Responden di Desa Sungai Pinang.....	37
Tabel 4.6. Identitas Petani Responden Berdasarkan Tingkat Pendidikan...	38
Tabel 4.7. Identitas Petani Contoh Berdasarkan Luas Lahan	39
Tabel 4.8. Rata-rata Penggunaan Pupuk per Tahun.....	43
Tabel 4.9. Rata-rata Biaya Penyusutan Usahatani	45
Tabel 4.10. Rata-rata Biaya Variabel Usahatani Padi.....	45
Tabel 4.11. Rata-rata Biaya Produksi Total Usahatani Padi di Desa Sungai Pinang Banyuasin.....	46
Tabel 4.12. Rata-rata Penerimaan Petani Padi di Desa Sungai Pinang.....	47
Tabel 4.13. Pendapatan Usahatani Padi	48
Tabel 4.14. Jenis Kegiatan Luar Usahatani Petani Contoh.....	49
Tabel 4.15. Rata-rata Pendapatan Petani Luar Usahatani di Desa Sungai Pinang Banyuasin	49
Tabel 4.16. Rata-rata Total Pendapatan Usahatani Padi dan Luar Usahatani di Desa Sungai Pinang	50
Tabel 4.17. Rata-rata Pengeluaran Konsumsi Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang Kecamaran Rambutan Banyuasin.....	51
Tabel 4.18. Rata-rata Pengeluaran Konsumsi Non Pangan Rumah Tangga Petani Padi di Desa Sungai Pinang	52
Tabel 4.19. Rata-rata Proporsi Pengeluaran Konsumsi Pangan dan Non	

Pangan Rumah Tangga Petani di Desa Sungai Pinang	53
Tabel 4.20. Hasil Uji Rank Spearman antara Pendapatan dengan Proporsi Pengeluaran Pangan Rumah Tangga Petani Padi	55

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Model Pendekatan	22

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Peta Wilayah Administrasi Desa Sungai Pinang	62
Lampiran 2. Identitas Petani Responden di Desa Sungai Pinang	63
Lampiran 3. Biaya Tetap Penyusutan Cangkul dalam Usahatani Padi di Desa Sungai Pinang.....	64
Lampiran 4. Biaya Tetap Penyusutan Parang dalam Usahatani Padi di Desa Sungai Pinang.....	65
Lampiran 5. Biaya Tetap Penyusutan Handsprayer dalam Usahatani Padi di Desa Sungai Pinang.....	66
Lampiran 6. Biaya Tetap Total Usahatani Padi di Desa Sungai Pinang.....	67
Lampiran 7. Biaya Variabel Penggunaan Benih Padi.....	68
Lampiran 8. Biaya Variabel Pupuk pada Usahatani Padi	69
Lampiran 9. Biaya Variabel Penggunaan Pestisida dan Herbisida	72
Lampiran 10. Biaya Variabel Tenaga Kerja	75
Lampiran 11. Biaya Variabel Total Usahatani Padi	82
Lampiran 12. Biaya Total Produksi	83
Lampiran 13. Total Penerimaan Usahatani Padi di Desa Sungai Pinang ...	84
Lampiran 14. Total Pendapatan Usahatani Padi di Desa Sungai Pinang	85
Lampiran 15. Pendapatan Luar Usahatani Petani Responden	86
Lampiran 16. Total Pendapatan per Tahun Petani Responden	87
Lampiran 17. Total Pengeluaran Konsumsi Pangan per Tahun Petani Responden di Desa Sungai Pinang	88
Lampiran 18. Total Pengeluaran Konsumsi Non Pangan Petani Responden di Desa Sungai Pinang	90
Lampiran 19. Total Pengeluaran Konsumsi Pangan dan Non Pangan Petani Responden di Desa Sungai Pinang	92
Lampiran 20. Hasil Uji Rank Spearman	93
Lampiran 21. Dokumentasi Penelitian.....	94

BAB 1

PENDAHULUAN

1.1. Latar Belakang

Indonesia sebagai Negara yang dengan jumlah penduduk yang besar menghadapi tantangan yang sangat kompleks dalam memenuhi kebutuhan pangan penduduknya. Oleh karena itu kebijakan ketahanan pangan menjadi isu sentral dalam pembangunan serta merupakan fokus utama dalam pembangunan pertanian (Suryana, 2005). Peningkatan kebutuhan pangan seiring dengan peningkatan jumlah penduduk dan pendapatan masyarakat. Kedua komponen ini menentukan kebutuhan pangan dan selanjutnya menentukan ketahanan pangan.

Ketahanan pangan menurut Undang-Undang Nomor 7 tahun 1996 adalah kondisi terpenuhinya kebutuhan pangan bagi rumah tangga yang dapat dilihat dari tersedianya pangan cukup bagi individu/rumah tangga, baik dari jumlah maupun mutunya, aman, merata dan terjangkau. Dengan demikian, suatu wilayah dikatakan berhasil dalam pembangunan ketahanan pangan jika adanya peningkatan produksi pangan, distribusi pangan yang lancar serta konsumsi pangan yang aman dan berkecukupan gizi pada seluruh masyarakat (Rahmawati, 2012).

Kabupaten Banyuasin merupakan salah satu kabupaten yang berkontribusi besar dalam penghasil padi di Sumatera Selatan. Pada tahun 2015 Kabupaten Banyuasin telah melakukan upaya peningkatan perluasan areal tanam padi dengan upaya peningkatan indeks pertanaman dari IP 100 menjadi IP 200 yang berarti terjadi perubahan penanaman yang semula satu kali dalam satu tahun menjadi dua kali dalam satu tahun. Melalui upaya peningkatan perluasan areal tanaman padi menjadikan produksi padi Kabupaten Banyuasin meningkat yang mana juga akan meningkatkan pendapatan petani di Kabupaten Banyuasin. Desa Sungi Pinang merupakan salah satu Desa di Kabupaten Banyuasin yang melakukan upaya perluasan areal tanam.

Desa Sungai Pinang dengan luas wilayah 1658 km², memiliki mayoritas penduduk yang kurang lebih menggantungkan mata pencaharian pada bertani. Hasil

dari usahatani mereka 80 persen mereka jual dan 20 persen mereka gunakan untuk konsumsi sehari-hari. Selain mata pencaharian sebagai petani padi, masyarakat di Desa Sungai Pinang juga mengusahakan tanaman sayur mayur untuk mengisi lahan kosong guna konsumsi sehari-hari. Selain bertani masyarakat di Desa Sungai Pinang juga bermata pencaharian seperti pedagang, buruh, ojek dll.

1.2. Rumusan Masalah

Berdasarkan uraian di atas, adapun masalah yang akan diteliti antara lain sebagai berikut :

1. Berapa besar kontribusi usahatani padi terhadap pendapatan total rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin?
2. Bagaimana tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin?
3. Bagaimana tingkat hubungan pendapatan total petani dengan tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin?

1.3. Tujuan dan Kegunaan

Berdasarkan permasalahan yang ada tersebut , maka tujuan peneliti ini adalah untuk :

1. Menganalisis pendapatan usahatani padi serta kontribusinya terhadap pendapatan total rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.
2. Mengkategorikan derajat tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.
3. Menganalisis hubungan pendapatan total dan tingkat ketahanan pangan rumah tangga petani padi di Desa Sungai Pinang Kecamatan Rambutan Banyuasin.

Adapun kegunaan dari hasil penelitian adalah sebagai berikut :

1. Sebagai pengalaman untuk menambah pengetahuan dan ilmu

2. Hasil penelitian ini diharapkan dapat pula dijadikan sebagai tambahan referensi dalam penyusunan penelitian yang selanjutnya.
3. Hasil penelitian ini pula diharapkan dapat menjadi sumber bacaan, sumbangan pemikiran, dan bahan pertimbangan dalam menyusun suatu kebijakan yang mungkin berkaitan dengan pemantapan ketahanan pangan.

DAFTAR PUSTAKA

- AAK. 1995. *Budidaya Tanaman Padi*. Penerbit Kanisius. Yogyakarta.
- Arifin, B. 2005. *Ekonomi Kelembagaan Pangan*. Pustaka LP3ES. Jakarta.
- Badan Ketahanan Pangan. 2010. Kebijakan Umum Ketahanan Pangan. Sumatera Utara.
- Badan Pusat Statistik. 2012. Pengeluaran Konsumsi Pangan dan Non Pangan Masyarakat. BPS. Sumatera Selatan.
- Badan Pusat Statistik. 2017. Kecamatan Rambutan dalam 2017. BPS. Sumatera Selatan.
- Dewan Badan Ketahanan Pangan, Departemen Pertanian RI and World Food Programme (WFP). 2001. *A Food Security and Vulnerability Atlas of Indonesia 2001*. Jakarta : PT Enka Deli.
- Duesenberry, J.S., 1949. *Income, Saving, and the Theory of Consumer Behavior (Economic Studies no 8)*. Inggris: Harvard University Press.
- Hernanto, F. 1996. *Ilmu Usahatani*. Penebar Swadaya. Jakarta
- Ina, H. 2007. *Berocok Tanam Padi*. Azka Mulia Media. Jakarta.
- Jayawinata dan Ardi. 2010. Pemberdayaan Lumbung Pangan Masyarakat. Gizi.net
- Keynes, J. M., 1949. *The General Theory of Employment Interest and Money. The Collected Writings of John Maynard Keynes Vol. VII*. London, Basingstoke: Macmillan.
- Lifianthi, S. Oktarina dan D. Aryani. 2014. Perbandingan Kontribusi Pendapatan Dan Pengeluaran Konsumsi Petani Plasma Kelapa Sawit Di Dua Topologi Lahan di Sumatera Selatan. *Prosiding Seminar Nasional Lahan Suboptimal. Palembang*, 26-26 September 2014.
- Maleha dan A. Sutanto. 2006. Kajian Konsep Ketahanan Pangan. *Jurnal Protein*. Volume 13 no 2 Tahun 2006 : 194-202. Jurusan Peternakan Fakultas Peternakan Universitas Palangkaraya Kalimantan Tengah dan Universitas Muhammadiyah Malang.
- Marwanti, 2000. *Pengetahuan Makanan Indonesia*. Edisi I. Adicita Karya Nusa, Yogyakarta.

- Maxwell and Frankerberger. 1992. Household food security in Greater Accra, Ghana.
- Mubyarto, 1995. *Pengantar Ekonomi Pertanian*. LP3S. Jakarta.
- Pitojo, S. 2006. *Budidaya Padi Sawah Tabelfa*. PT Penebar Swadaya. Jakarta.
- Purwaningsih, Y., Slamet Hartono, Masyuhri. 2010. *Pola Pengeluaran Rumah Tangga Menurut Tingkat Ketahanan Pangan di Provinsi Jawa Tengah*. Fakultas Pertanian Universitas Gadjah Mada Yogyakarta.
- Purwono dan Purnawati . 2013. *Budidaya 8 Jenis Tanaman Pangan Unggul*. Jakarta : Penebar Swadaya.
- Psikiatri, A. Widjaja S, dan Nurmayasari I. 2015. Tingkat Pendapatan dan Nilai Tambah Usahatani Padi pada Petani Peserta Program Pascapanen di Kabupaten Lampung Timur. *JIIA*, 3 (1): 66-74. <http://jurnal.fp.unila.ac.id/index.php/JIA/article/view/1019/924>.
- Rahayu, D. 2007. *Analisis Program Pemberdayaan Masyarakat PT Riau Andalan Pulp and Paper dalam Kaitannya dengan Upaya Peningkatan Ketahanan Pangan Rumah Tangga*. Tesis pada sekolah Pasca Sarjana, Institut Pertanian Bogor. Bogor.
- Rahim A., dan R. Diah., 2007. *Ekonomi Pertanian (Pengantar, Teori dan Kasus)*. Jakarta: Penebar Swadaya
- Rahmawati, E., 2012. Aspek Distribusi pada Ketahanan Pangan Masyarakat di Kabupaten Tapin. *Jurnal Agribisnis Pedesaan*, 2(3), 241-251.
- Rosyidi, S. 2000. *Pengantar Teori Ekonomi*. PT Raja Grafindo. Jakarta.
- Sahara, Dahya, dan A. Syam. 2010. Faktor-faktor yang Mempengaruhi Tingkat Keuntungan Usahatani Kakao di Sulawesi Tenggara. *Jurnal Sosial Ekonomi Pertanian dan Agribisnis*. Vol 6. No. 1. Sulawesi Tenggara : Balai Pengkajian Teknologi Sulawesi Tenggara.
- Simangunsong, M.P. 2003. *Akutansi Biaya*. Karya Utama. Jakarta.
- Simatupang, P dan M. Ariani. 1997. *Hubungan antara Pendapatan Rumah Tangga dan Pergeseran Preferensi Terhadap Pangan*. Majalah Pangan Edisi 33/IX/1997. Jakarta.

- Sugiyono, 2009. *Metode Penelitian Kuantitatif, Kualitatif dan R&D.* Bandung. Alfabeta.
- Sugiarto. 2008. *Analisis Pendapatan, Pola Konsumsi dan Kesejahteraan Petani Padi pada Basis Agroekosistem Lahan Sawah Irigasi di Perdesaan.* Departemen Pertanian. Bogor.
- Suhardjo, 1996. *Pangan, Gizi dan Pertanian.* Penerbit Universitas Indonesia. Jakarta.
- Sukirno, S. 2000. *Mikro Ekonomi Modern: Perkembangan Pemikiran dari klasik sampai Keynesian Baru.* Edisi 1. PT Raja Grafindo. Jakarta.
- _____. 2007. *Pengantar Mikro Ekonomi.* Edisi Ke Empat. Raja Grafindo Persada. Jakarta
- Suratiyah, K. 2008. *Ilmu Usahatani.* Penebar Swadaya. Jakarta.
- Sutawi, 2007. *Menagih Realisasi Janji-Janji Presiden yang Peduli Pertanian.* UMM Press. Malang.
- Soekartawati. 2002. *Prinsip Dasar Ekonomi Pertanian.* PT Raja Grafindo Persada. Jakarta.
- _____. 2003. *Teori Ekonomi Produksi.* Grafindo Persada Jakarta.
- Zahri. I. dan F. Ahmad. 2014. Diversifikasi Usaha dan Pengaruhnya terhadap Pendapatan Rumah Tangga Petani Padi Lebak. AGRISE. Volume XIV No. 2. ISSN: 1412-1425.