

V. SIMPULAN DAN SARAN

A. Simpulan

Berdasarkan data yang telah diperoleh dari hasil penelitian, maka dapat disimpulkan sebagai berikut :

1. Sempitnya lahan garapan petani padi sawah merupakan salah satu faktor penyebab beralihnya petani padi sawah menjadi petani ikan di Desa Lugusari. Hal ini dapat diketahui bahwa 24 responden (75%) menyatakan lahan garapannya sempit yaitu 0,25-0,49 ha.
2. Banyaknya curahan jam kerja sebagai petani padi sawah menjadi salah satu faktor penyebab beralihnya petani padi sawah menjadi petani ikan di Desa Lugusari. Hal ini terbukti dari 26 responden (81,25%) curahan jam kerjanya > 35 jam/minggu lebih banyak dari petani ikan.
3. Frekuensi panen ikan yang lebih cepat dibandingkan padi menyebabkan petani padi sawah beralih menjadi petani ikan di Desa Lugusari. Hal ini terbukti dari seluruh responden (100%) menyatakan bahwa frekuensi panen ikan lebih cepat dibandingkan dengan panen padi sehingga penghasilan lebih cepat dan kebutuhan sehari-hari lebih cepat terpenuhi.
4. Rendahnya jumlah pendapatan yang diperoleh petani padi sawah menyebabkan petani padi sawah beralih menjadi petani ikan. Hal ini dapat diketahui bahwa 24 responden (75%) ketika menjadi petani padi sawah

berpendapatan rendah yaitu dibawah rata-rata jumlah pendapatan petani padi sawah.

B. Saran

Berdasarkan simpulan di atas, maka penulis memberikan saran-saran sebagai berikut:

1. Diharapkan kepada petani agar dapat mengolah lahannya, dengan cara menyekat kolam menjadi beberapa bagian dengan jenis ikan yang berbeda sehingga pendapatan meningkat.
2. Diharapkan kepada petani agar dapat memanfaatkan waktu luang dengan mencari pekerjaan tambahan seperti membuat olahan hasil pertaniannya atau membuat kerajinan tangan dan lain-lain.
3. Diharapkan kepada petani agar dapat menyisihkan pendapatannya sehingga mampu meningkatkan hasil dengan cara menambah lahan yang dimiliki dan meningkatkan keterampilan pekerja sehingga penghasilannya akan semakin meningkat.
4. Diharapkan kepada petani agar dapat mengembangkan usahanya, dengan cara meningkatkan kualitas dan produktivitasnya sehingga pendapatan semakin bertambah.