

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR ISI

PERNYATAAN ... i

ABSTRAK ... ii

KATA PENGANTAR ... iv

DAFTAR ISI .. vii

DAFTAR TABEL .. xi

DAFTAR GAMBAR ... xvi

DAFTAR PETA ... xx

DAFTAR LAMPIRAN .. xxi

BAB I PENDAHULUAN ... 1

A. Latar Belakang Penelitian .. 1

B. Identifikasi Masalah ... 22

C. Rumusan Masalah Penelitian ... 22

D. Tujuan Penelitian 23

E. Manfaat Penelitian ... 23

F. Struktur Organisasi Skripsi .. 23

BAB II KAJIAN PUSTAKA ... 25

A. Konsep Lahan... 25

B. Sifat – Sifat Lahan .. 28

C. Evaluasi Sumber Daya Lahan .. 31

D. Kesesuaian Lahan... 33

1. Pengertian Kesesuaian Lahan .. 33

2. Klasifikasi Kesesuaian Lahan .. 33

E. Informasi Sumberdaya Lahan untuk Evaluasi Kesesuaian ...39

Lahan .. 39

1. Iklim ... 39

2. Tanah .. 39

3. Topografi .. 50

4. Geologi ... 50

5. Sosial Ekomomi ... 51

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

F. Kondisi Sosial Ekonomi ... 51

1. Pendidikan dan Pengetahuan.. 52

2. Pendapatan ... 53

3. Kesehatan ... 54

4. Mata Pencaharian .. 55

5. Luas Kepemilikan Lahan Pertanian 56

6. Jumlah Tanggungan ... 56

7. Pengalaman Usaha Tani ... 57

G. Tanaman Karet ... 57

1. Pengertian Tanaman Karet ... 57

2. Daya Dukung Karet (Hevea Brasiliensis) 57

3. Syarat Tumbuh Tanaman Karet 60

4. Persiapan Lahan Tanaman Karet 60

5. Penanaman Tanaman Karet.. 61

6. Pemeliharaan Tanaman Karet .. 62

7. Teknik Perlindungan Tanaman Karet 63

H. Pola Budidaya Karet .. 64

1. Pengembangan Luas Wilayah Budidaya Karet 64

2. Pengembangan Petani Budidaya Karet 65

3. Klasifikasi Petani ... 65

I. Pembangunan Ekonomi Wilayah ... 66

J. Prospek Pengembangan Tanaman Karet 68

BAB III METODE PENELITIAN .. 73

A. Lokasi Penelitian .. 73

B. Metode Penelitian... 75

C. Populasi Dan Sampel ... 76

1. Populasi .. 76

2. Sampel .. 83

D. Variabel Penelitian ... 91

E. Definisi Operasional... 92

F. Teknik Pengumpulan Data ... 97

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

G. Instrumen Penelitian... 99

H. Alat Pengumpul Data ... 103

I. Teknik Pengolahan Data .. 105

J. Teknik Analisis Data .. 106

K. Alur Pemikiran Penelitian .. 120

BAB IV HASIL DAN PEMBAHASAN ... 121

A. Kondisi Fisik dan Sosial Daerah Penelitian 121

1. Kondisi Fisik .. 121

a. Letak Luas dan Lokasi ... 121

b. Hidrologi .. 124

c. Kondisi Iklim .. 129

d. Geologi ... 137

e. Topografi .. 142

f. Tanah .. 148

g. Penggunaan Lahan ... 152

2. Kondisi Sosial Daerah Penelitian 156

a. Jumlah dan Kepadatan Penduduk............................... 156

b. Komposisi Penduduk Berdasarkan Usia 157

c. Komposisi Penduduk Berdasarkan Tingkat

Pendidikan .. 162

d. Komposisi Penduduk Berdasarkan Jenis Mata.....

Pencaharian .. 164

B. Karakteristik Populasi dan Sampel Pendukung Budidaya

Karet ... 165

1. Karakteristik Populasi dan Sampel 165

2. Faktor Fisik ... 168

a. Suhu ... 168

b. Iklim ... 169

c. Keadaan Tanah ... 170

d. Jenis Tanah ... 171

e. Ketersediaan Air .. 172

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

f. Kemiringan Lereng dan Ketinggian Tempat 173

g. Cahaya, Panjang Hari, dan Waktu Tanam 173

3. Faktor Sosial ... 174

a. Karakteristik Petani Karet di Kabupaten Bandung

Barat ... 174

b. Transportasi .. 205

c. Kebijakan Pemerintah .. 206

d. Input Dalam Budidaya Karet di Kabupaten

Bandung Barat ... 209

e. Proses Budida Karet di Kabupaten Bandung Barat . 213

f. Output Dalam Budidaya Karet di Kabupaten

Bandung Barat ... 224

4. Analisis Kesesuaian Lahan ... 232

a. Karakterisitik dan Kualitas untu Setiap Satuan

Lahan .. 232

b. Tingkat Kesesuaian Lahan Untuk Tanaman Karet .. 245

C. Potensi dan Pola Pemasaran Karet Hasil Budidaya 258

1. Peluang Pasar .. 258

a. Pemasaran Oleh Petani .. 259

b. Pemasaran Oleh Pemerintah 265

D. Arahan Kebijakan Pengembangan Perkebunan Karet di

Kabupaten Bandung Barat ... 266

1. Persebaran Lokasi Arahan Pengembangan Tanaman

Karet di Kabupaten Bandung Barat 266

2. Arahan Kebijakan Pengembangan Karet di Kabupaten

Bandung Barat... 271

BAB V KESIMPULAN DAN REKOMENDASI 276

A. Kesimpulan .. 276

B. Rekomendasi .. 277

DAFTAR PUSTAKA .. 279

LAMPIRAN ... 289

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR TABEL

Tabel 1.1 Wilayah Cakupan Kabupaten Bandung Barat 3

Tabel 1.2 Luas Kemiringa Lereng di Kabupaten Bandung Barat 4

Tabel 1.3 Curah Hujan rata-rata Tahunan Kabupaten Bandung Barat 5

Tabel 1.4 Persebaran Jenis Tanah di Kabupaten Bandung Barat..................... 6

Tabel 1.5 Penggunaan Tanah untuk Pertanian menurut jenisnya di Jawa

Barat ... 7

Tabel 1.6 Penggunaan Lahan Kabupaten Bandung Barat 8

Tabel 1.7 Laju Pertumbuhan Penduduk di Kabupaten Bandung Barat Tahun

2003 sampai dengan 2010 .. 9

Tabel 1.8 Jumlah Penduduk Hasil Sensus Penduduk Menuut Jenis Kelamin

dan Wilayah Administrasi .. 10

Tabel 1.9 Penduduk Laki – laki dan perempuan 10 Tahun Keatas yang

Bekerja Menuru Kecamatan dan Lapangan Usaha .. 11

Tabel 1.10 Luas Areal dan Produksi Perkebunan Karet di Kabupaten

Bandung Barat Tahun 2013 ... 15

Tabel 1.11 Kelembagaan dan Tenaga Kerja Perkebunan Karet di Kabupaten

Bandung Barat .. 16

Tabel 1.12 Luas Areal dan Produksi Perkebunan Rakyat (PR) Tanaman

Tahunan Karet di Kabupaten Bandung Barat .. 16

Tabel 1.13 Luas Areal dan Produksi Perkebunan Besar Negara (PBN)

Tanaman Tahunan Karet di Kabupaten Bandung Barat Tahun 2013 17

Tabel 1.14 Luas Areal dan Produksi Perkebunan Besar Swasta (PBS)

Tanaman Tahuna Karet di Kabupaten Bandung Barat Tahun 2013 18

Tabel 2.1 Karakteristik Lahan dan Kualitas Lahan .. 30

Tabel 2.2 Struktur Klasifikasi Kesesuaian Lahan .. 37

Tabel 3.1 Kelembagaan dan Tenaga Kerja Perkebunan Karet di Kabupaten

Bandung Barat .. 76

Tabel 3.2 Luas Areal dan Produksi Perkebunan Rakyat (PR) Tanaman

Tahunan Karet di Kabupaten Bandung Barat .. 77

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Tabel 3.3 Luas Areal dan Produksi Perkebunan Besar Negara (PBN)

Tanaman Tahunan Karet di Kabupaten Bandung Barat Tahun 2013 78

Tabel 3.4 Luas Areal dan Produksi Perkebunan Besar Swasta (PBS)

Tanaman Tahuna Karet di Kabupaten Bandung Barat Tahun 2013 79

Tabel 3.5 Luas Areal dan Produksi Perkebunan Karet di Kabupaten

Bandung Barat Tahun 2013 ... 80

Tabel 3.6 Teknik Penarikan Sampel Responden Petani Perkebunan Karet

Daerah Penelitian ... 84

Tabel 3.7 Klasifikasi Kelas Kemiringan Lereng .. 85

Tabel 3.8 Sampel Wilayah Penelitian Kabupaten Bandung Barat 88

Tabel 3.9 Kisi – kisi Instrumen Respon Petani Perkebunan Karet Terhadap

Potensi Pengembangan Budidaya Karet Kabupaten Bandung Barat 101

Tabel 3.10 Kisi – kisi Observasi Kondisi Fisik Terhadap Potensi

Pengembangan Budidaya Karet Kabupaten Bandung Barat 102

Tabel 3.11 Kriteria Standar Kesesuaian Lahah Untuk Tanaman Karet

(Hevea Brasiliensis MA) .. 108

Tabel 3.12 Kriteria Penilaia Persentase ... 113

Tabel 3.13 Penentuan Pengembangan perkebunan karet di Kabupaten

Bandung Barat .. 114

Tabel 4.1 Wilayah Cakupan Kabupaten Bandung Barat 122

Tabel 4.2 Sebaran Sumber Mata air di Kabupaten Bandung Barat 125

Tabel 4.3 Potensi Air Permukaan Pada Beberapa Kecamatan di Kabupaten

Bandung Barat .. 126

Tabel 4.4 Sungai dan Saluran Pembuangan yang Mengalir di Kabupaten

Bandung Barat .. 126

Tabel 4.5 Nilai Q dan Tipe Iklim Schmidt - Ferguson 130

Tabel 4.6 Data Curah Hujan Daerah Penelitian ... 130

Tabel 4.7 Jumlah Bulan Basah, Bulan Lembab, Bulan Kering Tahun 2002 -

2011 .. 131

Tabel 4.8 Curah Hujan Minimum dan Curah Hujan Maksimum Tahn 2002 -

2011 .. 132

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Tabel 4.9 Hubungan Nilai R dengan Tipe Iklim Schmidt- Ferguson 133

Tabel 4.10 Luas dan Curah Hujan di Kabupaten Bandung Barat 134

Tabel 4.11 Kondisi Geologi Daerah Penelitian.. 138

Tabel 4.12 Luas dan Ketinggian di Kabupaten Bandung Barat 142

Tabel 4.13 Luas dan Kelas Kemiringan Lereng di Kabupaten Bandung Barat 144

Tabel 4.14 Luas dan Jenis Tanah di Kabupaten Bandung Barat 148

Tabel 4.15 Padanan Nama Tanah Menuru Berbagai Sistem Klasifikasi 150

Tabel 4.16 Komposisi Penggunaan Lahan di Kabupaten Bandung Barat 153

Tabel 4.17 Tingkat Klasifikasi Kepadatan Penduduk 157

Tabel 4.18 Jumlah Penduduk Berdasarkan Kelompok Umur 158

Tabel 4.19 Komposisi Penduduk Berdasarkan Usia .. 160

Tabel 4.20 Jumlah Penduduk Menurut Kecamatan, Jenis Kelamin, dan Sex

Ratio Kabupaten Bandung Barat .. 161

Tabel 4.21 Penduduk Laki-laki dan Perempuan Usia Lima Tahun Keatas

Menurut Kelompok Umur dan Partisipasi Bersekolah 163

Tabel 4.22 Penduduk Laki-laki dan perempuan 10 tahun ke Atas yang

Bekerja Menurut Kecamatan dan Lapangan Usaha ... 164

Tabel 4.23 Sampel Wilayah Kabupaten Bandung Barat 166

Tabel 4.24 Karakteristik Sosial .. 168

Tabel 4.25 Jenjang Umur Petani Berbudidaya Karet 175

Tabel 4.26 Tingkat Pendidikan Formal Responden Petani Budidaya Karet 176

Tabel 4.27 Tingkat Pendidikan Nonformal Petani Budidaya Karet 178

Tabel 4.28 Jumlah Tanggungan Responden Petani Budidaya Karet 179

Tabel 4.29 Mata Pencaharian Sampingan Petani Budidaya Karet 180

Tabel 4.30 Tingkat Pengalaman Petani Penggarap Dalam Bidang Pertanian . 182

Tabel 4.31 Status Kepemilikan Lahan ... 183

Tabel 4.32 Luas Lahan Perkebunan Karet ... 185

Tabel 4.33 Tingkat Pendapatan Mata Pencaharian Pokok 186

Tabel 4.34 Tingkat Pendapatan Mata Pencaharian Sampingan Petani

Berbudidaya Karet ... 187

Tabel 4.35 Hasil Pendapatan Petani Penggarap ... 188

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Tabel 4.36 Tingkat Pengeluaran Petani Penggarap.. 189

Tabel 4.37 Pengeluaran Untuk Pertanian ... 190

Tabel 4.38 Tingkate Pengeluaran Petani Penggarap .. 191

Tabel 4.39 Komposisi Tingkat Umur dengan Tingkat Pendidikan.................. 192

Tabel 4.40 Komposisi Tingkat Umur dengan Jumlah Tanggungan 193

Tabel 4.41 Komposisi Tingkat Umur dengan Mata Pencaharian Sampingan . 194

Tabel 4.42 Komposisi Tingkat Umur dengan Pengalaman Usaha Tani 195

Tabel 4.43 Komposisi Jumlah Tanggungan dengan Mata Pencaharian 195

Tabel 4.44 Komposisi Jumlah Tanggungan dengan Status Lahan 196

Tabel 4.45 Komposisi Pendidikan dengan Mata Pencaharian Sampingan 197

Tabel 4.46 Komposisi Jumlah Tanggungan dengan Luas Lahan 198

Tabel 4.47 Komposisi Jumlah Tanggungan dengan Pendapatan Pertanian 199

Tabel 4.48 Komposisi Luas Kepemilikan Lahan Dengan Pendapatan Pokok . 199

Tabel 4.49 Komposisi Luas Kepemilikan lahan dengan Pengeluaran

Pertanian ... 200

Tabel 4.50 Komposisi Kepemilikan Lahan dengan Luas Lahan 200

Tabel 4.51 Komposisi Status Kepemilikan Lahan dengan Pengalaman

Usaha Tani ... 201

Tabel 4.52 Tabulasi Silang Antara Usia Petani dan Lama Bertani Karet 201

Tabel 4.53 Tabulasi Silang Antara Luas Garapan Dengan Status Petani

Karet ... 202

Tabel 4.54 Perolehan Keterampilan Petani Dalam Berbudidaya Karet 203

Tabel 4.55 Alasan Petani Berbudidaya Karet .. 204

Tabel 4.56 Kepedulian dan Bantuan Dari Pemerintah 207

Tabel 4.57 Bentuk Bantuan Dari Pemerintah .. 208

Tabel 4.58 Perolehan Modal Petani Berbudidaya Karet 209

Tabel 4.59 Perolehan Bibit Karet ... 211

Tabel 4.60 Keterlibatan Jumlah Tenaga Kerja ... 212

Tabel 4.61 Penggunaan Jenis Klon .. 213

Tabel 4.62 Asal Bibit yang Diperoleh.. 214

Tabel 4.63 Umur Karet rata-rata yang ditanam ... 215

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Tabel 4.64 Jarak Tanam Tanaman Karet ... 216

Tabel 4.65 Keaktifan Kegiatan Penyluhan .. 218

Tabel 4.66 Tempat Penyuluhan.. 219

Tabel 4.67 Lembaga Penyuluh Pertanian... 220

Tabel 4.68 Keaktifan Kelompok Tani .. 221

Tabel 4.69 Karakteristik Usahatani Karet di Kabupaten Bandung Barat 224

Tabel 4.70 Alur Pemasaran Karet .. 225

Tabel 4.71 Sampel Wilayah Penelitian Kabupaten Bandung Barat 232

Tabel 4.72 Hubungan Kualitas dan Karakteristik Lahan 235

Tabel 4.73 Karakteristik dan Kualitas Lahan Untuk Setiap Satuan Lahan 236

Tabel 4.74 Tingkat Kesesuaian Lahan Aktua Tanaman Karet di Kabupaten

Bandung Barat .. 245

Tabel 4.75 Tingkat Kesesuaian Lahan Aktual Untuk Tanaman Karet Pada

Setiap Satuan Lahan .. 247

Tabel 4.76 Luasan Kelas Kesesuaian Lahan Untuk Tanaman Karet Pada

Masing-masing Kelas Kesesuaian Lahan Untuk Tanaman Karet di

Kabupaten Bandung Barat ... 250

Tabel 4.77 Luasan Kelas Kesesuaian Lahan Untuk Tanaman Karet Pada

Masing-masing Kelas Kesesuaian Lahan untuk Tanaman Karet di

Kabupaten Bandung Barat ... 253

Tabel 4.78 Alur Pemasaran Karet .. 259

Tabel 4.79 Pembagian Prioritas Arahan Pengembangan Karet di Kabupaten

Bandung Barat .. 269

Tabel 4.80 Luasan Lokasi Arahan Pengembangan Perkebunan Kert beserta

Pemprioritasanya di Kabupaten Bandung Barat .. 271

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR GAMBAR

Gambar1.1 Pohon Industri Karet ... 20

Gambar 2.1Cara Penanaman Kesesuaian Lahan dari Tingkat Ordo Sampai

Satuan ... 37

Gambar 2.2 Diagram Segitiga Tekstur Tanah dan Sebaran Besar Butir.......... 45

Gambar 3.1 ariabel Bebas dan Variabel Terikat .. 92

Gambar 3.2 Flowchart penyusunan kesesuaian tanaman Karet 112

Gambar 3.3 Alur Penelitian.. 120

Gambar 4.1 Wilayah Cakupan Kabupaten Bandung Barat 122

Gambar 4.2 Sebaran Sumber Mata air di Kabupaten Bandung Barat.............. 125

Gambar 4.3 Potensi Air Permukaan Pada Beberapa Kecamatan di

Kabupaten Bandung Barat ... 126

Gambar 4.4 Sungai dan Saluran Pembuangan yang Mengalir di Kabupaten

Bandung Barat .. 126

Gambar 4.5 Nilai Q dan Tipe Iklim Schmidt - Ferguson 130

Gambar 4.6 Data Curah Hujan Daerah Penelitian ... 130

Gambar 4.7 Jumlah Bulan Basah, Bulan Lembab, Bulan Kering Tahun 2002

- 2011 ... 131

Gambar 4.8 Curah Hujan Minimum dan Curah Hujan Maksimum Tahn

2002 - 2011 .. 132

Gambar 4.9 Hubungan Nilai R dengan Tipe Iklim Schmidt- Ferguson 133

Gambar 4.10 Luas dan Curah Hujan di Kabupaten Bandung Barat 134

Gambar 4.11 Kondisi Geologi Daerah Penelitian .. 138

Gambar 4.12 Luas dan Ketinggian di Kabupaten Bandung Barat 142

Gambar 4.13 Luas dan Kelas Kemiringan Lereng di Kabupaten Bandung

Barat ... 144

Gambar 4.14 Luas dan Jenis Tanah di Kabupaten Bandung Barat 148

Gambar 4.15 Padanan Nama Tanah Menuru Berbagai Sistem Klasifikasi 150

Gambar 4.16 Komposisi Penggunaan Lahan di Kabupaten Bandung Barat .. 153

Gambar 4.17 Tingkat Klasifikasi Kepadatan Penduduk 157

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Gambar 4.18 Jumlah Penduduk Berdasarkan Kelompok Umur 158

Gambar 4.19 Komposisi Penduduk Berdasarkan Usia 160

Gambar 4.20 Jumlah Penduduk Menurut Kecamatan, Jenis Kelamin, dan

Sex Ratio Kabupaten Bandung Barat ... 161

Gambar 4.21 Penduduk Laki-laki dan Perempuan Usia Lima Tahun Keatas

Menurut Kelompok Umur dan Partisipasi Bersekolah 163

Gambar 4.22 Penduduk Laki-laki dan perempuan 10 tahun ke Atas yang

Bekerja Menurut Kecamatan dan Lapangan Usaha ... 164

Gambar 4.23 Sampel Wilayah Kabupaten Bandung Barat 166

Gambar 4.24 Karakteristik Sosial .. 168

Gambar 4.25 Jenjang Umur Petani Berbudidaya Karet 175

Gambar 4.26 Tingkat Pendidikan Formal Responden Petani Budidaya Karet 176

Gambar 4.27 Tingkat Pendidikan Nonformal Petani Budidaya Karet 178

Gambar 4.28 Jumlah Tanggungan Responden Petani Budidaya Karet 179

Gambar 4.29 Mata Pencaharian Sampingan Petani Budidaya Karet 180

Gambar 4.30 Tingkat Pengalaman Petani Penggarap Dalam Bidang

Pertanian ... 182

Gambar 4.31 Status Kepemilikan Lahan ... 183

Gambar 4.32 Luas Lahan Perkebunan Karet ... 185

Gambar 4.33 Tingkat Pendapatan Mata Pencaharian Pokok 186

Gambar 4.34 Tingkat Pendapatan Mata Pencaharian Sampingan Petani

Berbudidaya Karet ... 187

Gambar 4.35 Hasil Pendapatan Petani Penggarap ... 188

Gambar 4.36 Tingkat Pengeluaran Petani Penggarap 189

Gambar 4.37 Pengeluaran Untuk Pertanian ... 190

Gambar 4.38 Tingkate Pengeluaran Petani Penggarap 191

Gambar 4.39 Komposisi Tingkat Umur dengan Tingkat Pendidikan 192

Gambar Komposisi Tingkat Umur dengan Jumlah Tanggungan 193

Gambar 4.41 Komposisi Tingkat Umur dengan Mata Pencaharian

Sampingan .. 194

Gambar 4.42 Komposisi Tingkat Umur dengan Pengalaman Usaha Tani 195

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Gambar 4.43 Komposisi Jumlah Tanggungan dengan Mata Pencaharian 195

Gambar Komposisi Jumlah Tanggungan dengan Status Lahan 196

Gambar 4.45 Komposisi Pendidikan dengan Mata Pencaharian Sampingan .. 197

Gambar 4.46 Komposisi Jumlah Tanggungan dengan Luas Lahan 198

Gambar 4.47 Komposisi Jumlah Tanggungan dengan Pendapatan Pertanian .

Gambar Komposisi Luas Kepemilikan Lahan Dengan Pendapatan Pokok 199

Gambar 4.49 Komposisi Luas Kepemilikan lahan dengan Pengeluaran

Pertanian ... 200

Gambar 4.50 Komposisi Kepemilikan Lahan dengan Luas Lahan 200

Gambar 4.51 Komposisi Status Kepemilikan Lahan dengan Pengalaman

Usaha Tani ... 201

Gambar 4.52 Tabulasi Silang Antara Usia Petani dan Lama Bertani Karet 201

Gambar 4.53 Tabulasi Silang Antara Luas Garapan Dengan Status Petani

Karet ... 202

l 4.54 Perolehan Keterampilan Petani Dalam Berbudidaya Karet 203

Gambar 4.55 Alasan Petani Berbudidaya Karet .. 204

Gambar 4.56 Kepedulian dan Bantuan Dari Pemerintah 207

Gambar 4.57 Bentuk Bantuan Dari Pemerintah ... 208

Gambar 4.58 Perolehan Modal Petani Berbudidaya Karet 209

Gambar 4.59 Perolehan Bibit Karet ... 211

Gambar 4.60 Keterlibatan Jumlah Tenaga Kerja ... 212

Gambar 4.61 Penggunaan Jenis Klon .. 213

Gambar 4.62 Asal Bibit yang Diperoleh .. 214

Gambar 4.63 Umur Karet rata-rata yang ditanam .. 215

Gambar 4.64 Jarak Tanam Tanaman Karet.. 216

Gambar 4.65 Keaktifan Kegiatan Penyluhan ... 218

Gambar 4.66 Tempat Penyuluhan .. 219

Gambar 4.67 Lembaga Penyuluh Pertanian ... 220

Gambar 4.68 Keaktifan Kelompok Tani .. 221

Gambar 4.69 Karakteristik Usahatani Karet di Kabupaten Bandung Barat 224

Gambar 4.70 Alur Pemasaran Karet .. 225

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

Gambar 4.71 Sampel Wilayah Penelitian Kabupaten Bandung Barat 232

Gambar 4.72 Hubungan Kualitas dan Karakteristik Lahan 235

Gambar 4.73 Karakteristik dan Kualitas Lahan Untuk Setiap Satuan Lahan . 236

Gambar 4.74 Tingkat Kesesuaian Lahan Aktual Tanaman Karet di

Kabupaten Bandung Barat ... 245

Gambar 4.75 Tingkat Kesesuaian Lahan Aktual Tanaman Karet di

Kabupaten Bandung Barat Pada setiap satuan lahan 245

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR PETA

Peta Sebaran Komoditas Karet di Kabupaten Bandung Barat 20

Peta Batas Admin Kabupaten Bandung Barat ... 74

Peta Sebaran Komoditas Karet di Kabupaten Bandung Barat 82

Peta Satuan Lahan .. 90

Peta Batas Admin Kabupaten Bandung Barat ... 123

Peta Jaringan Sungai Kabupaten Bandung Barat ... 128

Peta Curah Hujan Kabupaten Bandung Barat .. 135

Peta Geologi Kabupaten Bandung Barat ... 141

Peta Kontur Kabupaten Bandung Barat ... 143

Peta Kemiringan Lereng Kabupaten Bandung Barat 147

Peta Jenis Tanah Kabupaten Bandung Barat ... 151

Peta Penggunaan Lahan Kabupaten Bandung Barat .. 155

Peta Satuan Lahan Kabupaten Bandung Barat... 241

Peta Kesesuaian Lahan Untuk Komoditas Karet Kabupaten Bandung Barat .. 252

Peta Kesesuaian Lahan Aktual Untuk Komoditas Karet Kabupaten Bandung

Barat ... 254

Peta Arahan Pengembangan Perkebunan Karet di Kab. Bandung Barat 252

Riko ArRasyid, 2014
potensi pengembangan budidaya karet (hevea brasiliensis) di kabupaten bandung barat
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR LAMPIRAN

Instrumen dan Lembar Observasi .. 289

Surat Perijinan .. 295

Lembar Hasil Observasi dan Pengukuran diKabupaten Bandung Barat 298

Rekap Data Lapangan .. 299

Riwayat Hidup Penulis ... 310

