

**ANALISIS MINAT ANAK PETANI KARET DALAM MELANJUTKAN
USAHATANI KARET DI DESA RIMBA JAYA KECAMATAN AIR
KUMBANG KABUPATEN BANYUASIN**

Oleh

M.MAYOWAN

1603320002

**FAKULTAS PERTANIAN
UNIVERSITAS TRIDINANTI PALEMBANG
PALEMBANG**

2020

ABSTRAK

M.MAYOWAN. Analysis of the Interest of Children of Rubber Farmers in Continuing Rubber Farming in Rimba Jaya Village, Air Kumbang District, Banyuasin Regency. Supervised by Dr. Nasir, SP, M.Si and Sri Rahayu Endang Lestari, SP, M.Si.

This study aims to determine the interest of children of rubber farmers in continuing rubber farming in Rimba Jaya Village. And knowing what factors influence the interest of rubber farmer children in continuing rubber farming. And develop strategies to increase the interest of child rubber farmers. The research activity was carried out in Rimba Jaya Village, Air Kumbang District from August to September 2020.

The research method used in this research is descriptive method with simple random sampling (simple random) sampling. Data obtained from the field includes primary data and secondary data then analyzed using the Likert scale method and also using a SWOT analysis.

The results showed that the interest of rubber farmer children in continuing rubber farming in Rimba Jaya Village was classified as high interest. Of the 38 farmers' children, 28 had high interest and only 10 farmers' children had low interest. There are 9 (nine) factors that influence the interest of rubber farmer children. The most influential factor is the selling price of rubber, if the selling price of rubber is high, the interest of the farmers' children will increase, whereas if the selling price of rubber is low, the interest of the children of rubber farmers in continuing rubber farming will decrease. The strategy that can be applied after conducting a SWOT analysis is to increase the role of the government concerned, in this case the closest one is PPL (Field Agricultural Instructor) to conduct socialization activities or discussion forums more frequently for farmers so that they can know more about the problems experienced by farmers, and helping farmers to get assistance from the central government.

RINGKASAN

M.MAYOWAN. Analisis Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet Di Desa Rimba Jaya Kecamatan Air Kumbang Kabupaten Banyuasin. Dibimbing oleh Dr. Nasir, SP, M.Si dan Sri Rahayu Endang Lestari, SP, M.Si.

Penelitian ini bertujuan untuk mengetahui minat dari anak petani karet dalam melanjutkan usahatani karet di Desa Rimba Jaya. Dan mengetahui faktor-faktor apa saja yang mempengaruhi minat anak petani karet dalam melanjutkan usahatani karet. Dan menyusun strategi untuk meningkatkan minat anak petani karet. Kegiatan penelitian dilakukan di Desa Rimba Jaya Kecamatan Air Kumbang pada bulan Agustus sampai bulan September 2020.

Metode penelitian yang digunakan dalam penelitian ini adalah metode deskriptif dengan pengambilan sampel secara *simple random sampling* (acak sederhana). Data yang diperoleh dari lapangan meliputi data primer dan data sekunder kemudian dianalisis dengan metode *Skala Likert* dan juga menggunakan analisis SWOT.

Hasil penelitian menunjukkan bahwa, minat anak petani karet dalam melanjutkan usahatani karet di Desa Rimba Jaya tergolong kedalam minat yang tinggi. Dari 38 anak petani 28 berminat tinggi dan hanya 10 anak petani yang berminat rendah. Terdapat 9 (sembilan) faktor yang berpengaruh dalam minat anak petani karet. Faktor yang paling berpengaruh adalah harga jual karet, jika harga jual karet tinggi maka minat anak petani meningkat sedangkan jika harga jual karet rendah maka minat anak petani karet dalam melanjutkan usahatani karet akan menurun. Strategi yang dapat diterapkan setelah melakukan analisis SWOT adalah meningkatkan peran pemerintah terkait dalam hal ini yang paling terdekat adalah PPL (Penyuluh Pertanian Lapangan) untuk lebih sering melakukan kegiatan sosialisasi atau forum diskusi untuk para petani agar dapat lebih mengetahui permasalahan yang dialami para petani, dan membantu para petani untuk mendapatkan bantuan dari pemerintah pusat.

**ANALISIS MINAT ANAK PETANI KARET DALAM MELANJUTKAN
USAHATANI KARET DI DESA RIMBA JAYA KECAMATAN AIR
KUMBANG KABUPATEN BANYUASIN**

Oleh

M.MAYOWAN

Skripsi

**Sebagai salah satu syarat untuk memperoleh gelar
Sarjana Pertanian**

PROGRAM STUDI AGRIBISNIS

FAKULTAS PERTANIAN

UNIVERSITAS TRIDINANTI PALEMBANG

PALEMBANG

2020

Skripsi Berjudul

**ANALISIS MINAT ANAK PETANI KARET DALAM MELANJUTKAN
USAHATANI KARET DI DESA RIMBA JAYA KECAMATAN AIR
KUMBANG KABUPATEN BANYUASIN**

Oleh

M.MAYOWAN

NPM: 1603320002

**Telah diterima sebagai salah satu syarat
Untuk memperoleh gelar
Sarjana Pertanian**

PembimbingI:

Dr. Nasir, SP, M.Si

**Palembang, Agustus 2020
Fakultas Pertanian
Universitas Tridinanti Palembang
Dekan**

PembimbingII :

Sri Rahayu E. L., SP, M.Si

Dr. Nasir, SP, M.Si

Skripsi berjudul "Analisis Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet Di Desa Rimba Jaya Kecamatan Air Kumbang Kabupaten Banyuasin" telah dipertahankan didepan komisi penguji pada tanggal 06 Oktober 2020.

Komisi Penguji

- | | | |
|--|---------------|---|
| 1. Dr. Nasir, SP. M.Si | Pembimbing I | (|
| 2. Sri Rahayu Endang Lestari, SP. M.Si | Pembimbing II | (|
| 3. Ir. Setiawati, MP | Penguji | (|

**Mengesahkan:
Program Studi Agribisnis**

Ketua,
Sri Rahayu Endang Lestari, SP. M.Si
NIP. 197308072005012003

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini menyatakan dengan sesungguhnya bahwa seluruh data dan informasi yang disajikan dalam skripsi ini, kecuali yang disebutkan dengan jelas sumbernya adalah hasil penelitian dan investigasi saya sendiri dan belum pernah atau tidak sedang diajukan sebagai syarat untuk memperoleh gelar keserjanaan lain atau gelar yang sama di tempat lain.

Palembang, Oktober 2020
Yang membuat pernyataan,

M.Mayowan

RIWAYAT HIDUP

Penulis dilahirkan pada tanggal 09 Juni 1998 di Palembang, merupakan putra kedua dari tiga bersaudara. Orang tua penulis bernama Bapak Siwi dan Ibu Yoni.

Penulis menyelesaikan pendidikan Sekolah Dasar di SD Negeri 04 Sukajadi pada tahun 2010, menyelesaikan Sekolah Menengah Pertama di SMP Negeri 51 Palembang 2013, dan menyelesaikan Sekolah Menengah Atas di SMA Negeri 21 Palembang pada tahun 2016. Penulis terdaftar sebagai mahasiswa Fakultas Pertanian Universitas Tridinanti Palembang pada tahun 2016 di Jurusan Agribisnis.

Penulis melaksanakan kegiatan magang pada bulan Oktober sampai dengan November 2019 di PT. Tunas Baru Lampung Sumatera Selatan. Penulis juga melaksanakan Kuliah Kerja Nyata pada bulan Februari sampai dengan Maret 2020 di Kelurahan Sukamulya Kecamatan Sematang Borang Kota Palembang. Sebagai syarat penulisan skripsi, penulis melaksanakan penelitian pada bulan Agustus sampai dengan September 2020 dengan judul skripsi “Analisis Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet Di Desa Rimba Jaya Kecamatan Air Kumbang Kabupaten Banyuasin”

KATA PENGANTAR

Puji dan syukur penulis ucapkan kepada Allah SWT atas rahmat dan ridho-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi yang berjudul “Analisis Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet Di Desa Rimba Jaya Kecamatan Air Kumbang Kabupaten Banyuasin”.

Penyusunan skripsi ini tidak terlepas dari bantuan, dukungan, masukan, dan kontribusi dari berbagai pihak. Maka dari itu, penulis ingin menyampaikan terima kasih kepada :

1. Prof. Ir. H. Machmud Hasjim, M.M.E. Selaku Ketua Yayasan Pendidikan Nasional Tridinanti Palembang.
2. Ibu Dr. Ir. Hj. Manisah, MP. Selaku Rektor Universitas Tridinanti Palembang.
3. Bapak Dr. Nasir, SP, M. Si, Selaku Dekan Fakultas Pertanian Universitas Tridinanti Palembang.
4. Ibu Sri Rahayu Endang Lestari, SP, M. Si, Selaku Ketua Program Studi Agribisnis Universitas Tridinanti Palembang.
5. Bapak Dr. Nasir, SP, M. Si, Selaku Pembimbing Utama dan Ibu Sri Rahayu Endang Lestari, SP, M. Si, Selaku Pembimbing Pendamping.
6. Seluruh Dosen dan Staf Fakultas Universitas Tridinanti Palembang.
7. Bapak Warsino Selaku Kepala Desa Rimba Jaya Kecamatan Air Kumbang Kabupaten Banyuasin Sumatera Selatan
8. Seluruh pihak yang tidak dapat penulis sebutkan satu persatu, yang telah berkontribusi dalam penulisan Penelitian ini.

Penulis berharap semoga penelitian ini dapat bermanfaat bagi kita semua dan dapat menjadi acuan dalam pelaksanaan penelitian serta dapat menjadi sumber inspirasi untuk kedepannya.

Palembang, April 2020

Penulis,

MOTTO DAN PERSEMBAHAN

MOTTO

- ❖ *Semua hanya titipan, santai aja.*
- ❖ *Kesuksesan akan tercapai jika limit gagalmu telah habis.*
- ❖ *Jika seluruh orang di bumi membencimu maka pindahlah ke mars .*

PERSEMBAHAN

Karya tulis ilmiah ini saya persembahkan untuk :

- ❖ Kedua orang tua yang senantiasa mendoakan, mensupport, memfasilitasi, dan selalu memberikan kepercayaan pada anak-anaknya.
- ❖ Keluarga besar Soekarno Atmo Prasojó.
- ❖ Teman-teman seperjuangan Agus Setiawan, Dodi Candra , Fadel Oktaviano, dalam menyelesaikan pendidikan ini.
- ❖ Keluarga besar Masbom Vape Corner, Nicey buds, Rully Ramadhona, Bombom
- ❖ Teman-teman tongkrongan yang sering bertanya kapan wisuda
- ❖ Semua dosen Fakultas Pertanian.
- ❖ Almamater yang selalu saya banggakan.

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
ABSTRAK	ii
LEMBAR PENGESAHAN	iii
SURAT PERNYATAAN	iv
RIWAYAT HIDUP	v
KATA PENGANTAR.....	vi
MOTTO DAN PERSEMBAHAN	vii
DAFTAR ISI.....	viii
I. PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian	6
II. TINJAUAN PUSTAKA	
A. Tinjauan Teoritis	7
1. Konsepsi minat.....	7
2. Konsepsi petani	13
3. Konsepsi tanaman karet	15
4. Konsepsi usahatani.....	21
5. Konsepsi strategi	22
B. Hasil Penelitian Terdahulu	23
C. Kerangka Pemikiran.....	25
III. METODELOGI PENELITIAN	
A. Tempat dan Waktu	28
B. Metode Penarikan Sampel.....	28
C. Metode pengumpulan Data	29
D. Variabel dan Operasional Variabel.....	30

E. Metode Pengolahan Data.....	32
IV. HASIL DAN PEMBAHASAN	
A. Kondisi Umum Daerah Penelitian.....	42
B. Karakteristik Responden.....	47
1. Jenis Kelamin	47
2. Usia Responden.....	48
3. Tingkat Pendidikan	49
C. Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet .	49
D. Faktor-Faktor Yang Mempengaruhi Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet di Desa Rimba jaya.....	54
E. Strategi Meningkatkan Minat Anak Petani Karet Dalam Melanjutkan Usahatani Karet.....	59
V. KESIMPULAN DAN SARAN	
A. Kesimpulan	66
B. Saran.....	67
DAFTAR PUSTAKA	68
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 1. Luas Areal dan Produksi Karet Menurut Kabupaten/Kota di Sumatera Selatan 2019.....	3
Tabel 2. Dimensi pengukur minat.....	36
Tabel 3. Matrik SWOT	40
Tabel 4. Matrik EFAS	41
Tabel 5. Matrik IFAS	42
Tabel 6. Matrik SWOT	43
Tabel 7. Jumlah penduduk desa rimba jaya berdasar jenis kelamin	45
Tabel 8. Jumlah penduduk desa rimba jaya berdasar usia	46
Tabel 9. Tingkat pendidikan penduduk desa rimba jaya.....	47
Tabel 10. Sarana dan Fasilitas umum desa rimba jaya	48
Tabel 11. Karakteristik responden berdasar jenis kelamin	48
Tabel 12. Karakteristik responden berdasar usia	50
Tabel 13. Karakteristik responden berdasar tingkat pendidikan.....	51
Tabel 14. Tingkat minat anak petani karet.....	52
Tabel 15. Indikator minat rasa senang	52
Tabel 16. Indikator minat ketertarikan.....	53
Tabel 17. Indikator minat keterlibatan	54
Tabel 18. Indikator minat keinginan	54
Tabel 19. Indikator minat semangat.....	55
Tabel 20. Rincian faktor jumlah jawaban responden anak petani karet	60
Tabel 21. Matrik EFAS	61
Tabel 22. Matrik IFAS	63
Tabel 23. Matrik strategi SWOT	64

DAFTAR GAMBAR

Gambar 1. Kerangka Pemikiran Secara Diagramatik.....	29
--	----

I. PENDAHULUAN

A. Latar Belakang

Pertanian merupakan kegiatan pemanfaatan sumber daya alam yang dilakukan manusia untuk menghasilkan bahan pangan dan untuk memenuhi kebutuhan sehari-hari. Pertanian adalah hal yang sangat penting dalam pembangunan di Indonesia, yaitu sebagai pemenuhan kebutuhan pangan, penyedia bahan mentah untuk industri, penyedia lapangan kerja, dan sebagai penyumbang devisa negara.

Sektor pertanian sebagai sektor primer mampu memberikan kontribusi secara langsung terhadap pertumbuhan ekonomi dan kesejahteraan rumah tangga tani, Hal ini tergantung pada tingkat pendapatan usahatani dan surplus yang dihasilkan oleh sektor pertanian. Dengan demikian tingkat pendapatan usahatani merupakan faktor utama kesejahteraan rumah tangga tani, juga sebagai salah satu faktor penting dalam mengkondisikan pertumbuhan ekonomi. Salah satunya untuk meningkatkan pendapatan usahatani yaitu melalui subsektor perkebunan.

Perkebunan rakyat di Sumatera Selatan memegang peranan penting bagi perekonomian daerah, karena merupakan komoditi andalan. Pengembangan tanaman karet telah mendapatkan prioritas sehingga secara umum kehidupan masyarakat sangat tergantung pada kualitas dan kuantitas tanaman karet. Tanaman karet adalah tanaman tahunan yang dapat tumbuh sampai umur 25 tahun. Habitus tanaman ini merupakan pohon dengan tinggi tanaman dapat mencapai 15-20 meter. Tanaman karet memiliki masa belum menghasilkan selama 5 tahun (masa

TBM 5 tahun) dan sudah mulai dapat disadap pada awal tahun keenam. Secara ekonomis tanaman karet dapat disadap selama 15-20 tahun.

Sektor pertanian dalam kaitannya dengan sektor yang penting dalam pembangunanpun tidak terhindar dari masalah, terdapat beberapa perbedaan pandangan terhadap bidang pertanian itu sendiri. Dapat dilihat bahwa jumlah tenaga kerja disektor pertanian dari data BPS pada tahun 2017 sebesar 84,13% sedangkan pada tahun 2018 mengalami penurunan menjadi 82,47%. Tenaga kerja untuk yang berusia muda mulai jarang didapati bekerja di lahan pertanian (Badan Pusat Statistik, 2019).

Pekerjaan di lahan pertanian sudah mulai berkurang sejak kurangnya minat generasi muda untuk bergabung atau bekerja sebagai petani, sehingga tidak jarang terlihat bahwa para petani sekarang lebih banyak melibatkan teknologi untuk mengelolah lahan.

Sebagai lahan pertanian terbesar didunia, Indonesia dengan sumber daya alam yang bermacam-macam. Jika dilihat dari pekerjaannya maka jelas terlihat bahwa pekerja di bidang pertanian sebagian besar adalah orang tua. Generasi muda yang termasuk kedalam tenaga kerja hanya sedikit, karena generasi muda memiliki pandangan tersendiri terhadap pekerjaan pertanian. Generasi muda merupakan salah satu aset bangsa yang bisa sebagai penentu keberhasilan pelaksanaan kegiatan pertanian (Anonim, dalam Faisal 2018).

Generasi muda yang terlahir dari orang tua seorang petani harusnya memiliki pandangan yang berbeda dari generasi muda yang bukan dari keluarga petani karena mereka sendiri yang mengalami atau merasakan dan melihat kegiatan

pertanian yang dilakukan oleh orang tuanya. Oleh karena itu mereka adalah bibit-bibit muda yang diharapkan dapat melanjutkan pembangunan pertanian di masa yang akan datang.

Tabel 1. Luas areal dan produksi karet menurut kabupaten/kota di Sumatera Selatan 2019.

No	Kabupaten/Kota	Jumlah	
		Luas Areal (Ha)	Produksi (Ton/Tahun)
1	Lahat	35 913.00	26 195
2	Empat Lawang	4 174.00	4 992
3	Pagar Alam	1 688.00	520
4	Musi Banyuasin	211 725.00	155 303
5	Banyuasin	112 347.00	100 281
6	Musi Rawas Utara	182 203.00	-
7	Musi Rawas	131 911.00	124 433
8	Lubuk Linggau	13 980.00	9 061
9	OKU	72 440.00	43 315
10	OKU Timur	77 047.00	687
11	OKU Selatan	5 245.00	3 914
12	OKI	169 043.00	143 429
13	Ogan Ilir	42 838.00	33 206
14	Muara Enim	154 146.00	167 656
15	Pali	71 423.00	80 460
16	Prabumulih	19 131.00	11 787
17	Palembang	445.00	550
Jumlah		1 305 699.00	905 789

Sumber :Badan Pusat Statistik Sumatra Selatan 2019.

Tabel 1. menunjukkan luas areal dan produksi karet menurut kabupaten/kota di Sumatera Selatan tahun 2019. Kabupaten Banyuasin memiliki urutan ke 5 dari

17 kabupaten/kota. Luas areal perkebunan kabupaten Banyuasin adalah 112 347.00 Ha, dan memproduksi sebanyak 100 281 Ton/tahun.

Kabupaten Banyuasin merupakan salah satu daerah dimana tanaman karet berkembang. Desa Rimba jaya kecamatan Air kumbang merupakan bagian dari kabupaten Banyuasin yang memiliki struktur perekonomian yang sebagian besar mata pencariannya adalah bertani. Adapun komoditi utamanya adalah tanaman karet dan mata pencarian utama masyarakatnya adalah petani karet. Desa Rimba jaya kecamatan Air kumbang sendiri memiliki wilayah yang didominasi oleh lahan pertanian, yang seharusnya menjadi keuntungan bagi warganya untuk mengembangkan dan memanfaatkan sektor pertanian ini khususnya tanaman karet. Berdasarkan survei pendahuluan untuk mengetahui tingkat pemanfaatan sumber daya alam dari tanaman karet di desa Rimba jaya, didapatkan hasil bahwa pemanfaatan tanaman karet cukup tinggi di desa Rimba jaya. Letak kecamatan Air kumbang berada dipinggir wilayah ibukota provinsi Sumatera Selatan yaitu kota Palembang sehingga mobilitas begitu kuat untuk masyarakat dari desa Rimba jaya untuk bekerja dan sekolah di luar kabupaten Banyuasin ke Kota Palembang. Faktor ini bisa menjadi penyebab turunnya minat anak petani karet dalam melanjutkan usahatani karet dikarenakan sudut pandang yang akan lebih mudah terpengaruh dengan kehidupan di kota Palembang yang banyak terdapat bidang pekerjaan lain di luar bidang pertanian.

Terlebih generasi muda yang lebih cepat terpengaruh terhadap perkembangan yang semakin maju di Kota Palembang sehingga semakin banyak generasi muda dari Desa Rimba Jaya yang telah keluar dari desa untuk bersekolah

dan bekerja di Kota, dengan alasan inilah maka Desa Rimba Jaya dianggap merupakan lokasi yang tepat untuk melakukan penelitian ini.

Yulianto, *dalam* jurnal IPB, (2018) mengemukakan bahwa pemuda anak petani banyak yang mempunyai keinginan bekerja di luar sektor pertanian. Apalagi untuk mereka yang telah mencapai pendidikan SMU, mereka cenderung untuk memilih pekerjaan sendiri di luar sektor pertanian karena dirasa mampu bekerja pada suatu bidang pekerjaan tertentu, hal ini juga disebabkan oleh kesesuaian dengan tingkat pendidikan yang telah dicapainya. Kenyataan bahwa generasi muda dengan berbagai kondisi yang mempunyai persepsi beragam terhadap kegiatan pertanian.

B. Rumusan Masalah

Berdasarkan uraian latar belakang, perumusan masalah yang diajukan adalah sebagai berikut :

1. Bagaimana minat dari anak seorang petani karet dalam melanjutkan usahatani karet di Desa Rimba jaya?
2. Apa saja faktor-faktor yang mempengaruhi minat anak petani karet untuk melanjutkan usahatani karet di Desa Rimba Jaya?
3. Apa strategi yang harus dilakukan untuk meningkatkan minat anak petani karet untuk melanjutkan usahatani karet di Desa Rimba Jaya?

C. Tujuan dan Manfaat

Berdasarkan permasalahan yang telah dipaparkan di atas, maka tujuan penelitian ini adalah:

1. Untuk mengetahui bagaimanakah minat dari anak seorang petani karet dalam melanjutkan usahatani karet di Desa Rimba Jaya Kecamatan Air Kumbang.
2. Untuk mengetahui apa faktor-faktor yang mempengaruhi minat anak petani karet untuk melanjutkan usahatani karet baik faktor internal maupun eksternal di Desa Rimba Jaya.
3. Untuk mengetahui strategi apa yang harus dilakukan untuk meningkatkan minat anak petani karet untuk melanjutkan usahatani karet di Desa Rimba Jaya.

Berdasarkan permasalahan yang telah dipaparkan di atas, maka manfaat penelitian ini adalah:

1. Bagi pemerintah dan pihak lembaga yang terkait sebagai bahan pertimbangan dalam menentukan kebijakan yang berkaitan dengan peningkatan pembangunan bidang pertanian oleh generasi muda di Kabupaten Banyuasin.
2. Bagi petani, sebagai bahan pertimbangan pengambilan keputusan dalam mengarahkan minat dan kemauan dari anaknya.
3. Bagi pihak lain hasil penelitian ini diharapkan dapat menjadikan tambahan informasi atau bahan pembanding dalam penelitian berikutnya.

DAFTAR PUSTAKA

- Anonim, 2018, Faisal, *Jurnal Manajemen Sumber Daya Manusia*. <http://www.jurnal-sdm.ac.id>. Diakses 15 Mei 2020.
- Anonim, 2005, Moh Pabundu Tika, 2017. Universitas Negeri Yogyakarta. <http://www.eprints.uny.ac.id>. Diakses 10 juli 2020.
- Amirin,T.,2011, *Populasi Dan Sampel Penelitian 4: Ukuran Sampel Rumus Slovin*, Erlangga, Jakarta.
- Badan Pusat Statistik, 2019. Kecamatan Air Kumbang Dalam Angka. <http://www.BPS.data.sensus.tingkat.Kecamatan.go.id>. Diakses 15 september 2020.
- Dirjen Perkebunan, 2016. Statistik Perkebunan Indonesia 2014-2016. <http://www.ditjenbun.pertanian.go.id>. Diakses 15 mei 2020.
- Fred R, 2002, David, *Manajemen Strategis: Konsep*. Jakarta: Prenhallindo. Dirgantoro, Crown.2001. *Manajemen Stratejik: Konsep, Kasus, dan Implementasi*. Jakarta: Grasindo.
- Fauzi, 2007. Adiwilaga Anwas. 1992, *Pengantar Ilmu Pertanian*, Rineke Cipta. Jakarta.
- Marza, Alvita Raissa. 2018. *Faktor-faktor yang mempengaruhi Minat Pemuda Pedesaan dalam melanjutkan usahatani padi*. Skripsi. Universitas Lampung.
- Shaleh A.Rahman dan MA Wahab, 2004. *Psikologi Suatu Pengantar Dalam Perspektif Islam*. Prenada Media. Jakarta.
- Singarimbun, Masri dan Sofian Effendi, 2008, *Metode Penelitian Survei*, Jakarta: LP3ES.
- Slameto,2013. *Belajar dan faktor-faktor yang mempengaruhinya*. Jakarta: PT Rineke Cipta. <http://adoc.tips-slameto-belajar-dan-faktor-faktor-yang-mempengaruhinya.co.id> Di Akses 15 mei 2020.
- Tiffany. 10 Pengertian Minat Menurut Para Ahli.Dosen Psikologi.com. <https://www.dosenpsikologi.com/pengertian-minat-menurut-para-ahli>. Di Akses 15 Mei 2020.

Yeni Atika, 2015. Mubyarto. *Studi teknik penjualan dan analisis tingkat keuntungan bibit karet*. Fakultas Pertanian. Universitas Muhammadiyah Palembang. <http://www.repository.um-palembang.ac.id>. Di Akses 15 Mei 2020.

Yulianto,1997. Faktor Yang Mempengaruhi Perilaku Bekerja Pemuda Anak Tani Di Pedesaan.[Skripsi].2018,(ID):IPB. Bogor.