

ANALISIS PENDAPATAN DAN RESPON PETANI TERHADAP USAHATANI PORANG (*Amorphophallus muelleri* Blume) (Studi Kasus Di Desa Lalabata, Kecamatan Tanete Rilau, Kabupaten Barru)

Dr. Ir. Nuraeni¹, Dr. Ir. Ida Rosada¹, Angga Risa¹

¹Program Studi Agribisnis, Fakultas Pertanian, Universitas Muslim Indonesia

085342364393, Anggarisa8@gmail.com

ABSTRAK

Tujuan penelitian ini yaitu: 1) Mengidentifikasi produksi dan menganalisis pendapatan dari usahatani porang di Desa Lalabata Kecamatan Tanete Rilau Kabupaten Barru, 2) Menganalisis respon petani terhadap usahatani porang di Desa Lalabata Kecamatan Tanete Rilau Kabupaten Barru, 3) Menganalisis pengaruh respon petani terhadap produksi Usahatani Porang di Desa Lalabata Kecamatan Tanete Rilau Kabupaten Barru. penelitian dilakukan selama 3 bulan sejak bulan Februari - April 2023. Teknik/cara menentukan sampel dalam penelitian ini menggunakan teknik sensus. Analisis yang digunakan adalah analisis deskriptif, analisis pendapatan dan analisis regresi linear berganda. Hasil penelitian menunjukkan bahwa, 1) Total produksi porang yang dihasilkan oleh petani porang di Desa Lalabata, Kecamatan Tanete Rilau, Kabupaten Barru rata-rata umbi 6.663 kg/petani dan bubul/katak sebanyak 577 kg/petani. Pendapatan yang diterima petani rata-rata yaitu sebesar Rp.53.382.718/petani. 2) Respon petani terhadap usahatani porang yang terdiri dari, ketertarikan dalam berusahatani porang, tanaman porang sebagai tanaman pendamping, tanaman porang sebagai penghasil tambahan pendapatan, pemasaran hasil panen menguntungkan, proses perawatan tanaman porang tidak sulit, modal usaha dan hasil panen, memiliki total skor 1.222. Hal ini menunjukkan bahwa petani sangat merespon terhadap usahatani porang. 3) Variabel ketertarikan dalam berusahatani porang, tanaman porang sebagai tanaman pendamping, tanaman porang sebagai penghasil tambahan pendapatan, pemasaran hasil panen menguntungkan, proses perawatan tanaman porang tidak sulit, modal usaha dan hasil panen berpengaruh sangat signifikan baik secara simultan maupun secara parsial.

Kata Kunci: Pendapatan, Respon Petani, Usahatani Porang