

DAFTAR PUSTAKA

A. Arsip dan terbitan resmi pemerintah

1. Arsip Nasional Republik Indonesia, Jakarta.

Pertanian
No. 31

Pidato Presiden Soeharto 1966 – 1998
No. 1348.1

Pidato Presiden Soeharto 1966 – 1998
No. 1348.3

Pidato Presiden Soeharto 1966 - 1988
No. 1349.1

Pidato Presiden Soeharto 1966 – 1998
No. 1349.2

2. Internet

Keputusan Presiden Republik Indonesia Nomor 50 Tahun 1981 tentang Pembinaan Usaha Peternakan Ayam dari hukumonline.com diakses pada Senin, 12 Juni 2017 pukul 10.00 WIB.

Peraturan Pemerintah Republik Indonesia Nomor 16 tahun 1977 tentang Usaha Peternakan. dari hukumonline.com diakses pada Senin, 12 Juni 2017 pukul 10.00 WIB.

Undang-Undang No. 6 Tahun 1967 tentang Ketentuan-Ketentuan Pokok Peternakan dan Kesehatan Hewan. dari hukumonline.com diakses pada Senin, 12 Juni 2017 pukul 10.00 WIB.

B. Buku, Jurnal dan Artikel

- A. M. Satari, “Kebijaksanaan Pengadaan Pangan Tak Konsisten”, Suara Karya, Sabtu 5 Januari 1985.

- A.T. Birowo, “Analisa Kebijaksanaan Produksi Pangan Nasional”, *Prisma* No. 1, Oktober 1981.
- Achmad Suryana, dkk. (ed.), *Diversifikasi Pertanian dalam Proses Mempercepat Laju Pembangunan Nasional*. Jakarta: Pustaka Sinar Harapan, 1995.
- Adimesra Djulin, Nizwar Syafa’at dan Faisal Kasryno, “Perkembangan Sistem Usahatani Jagung” dalam Faisal Kasryno (ed.), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- Ahmad Nashih Luthfi, *Melacak Sejarah Pemikiran Agraria: Sumbangan Pemikiran Mazhab Bogor*. Jakarta: Pustaka Ifada, 2011.
- Arifin Hutabarat, *Usaha Mengatasi Krisis Beras*. Jakarta: Lembaga Pendidikan dan Konsultasi Pers, 1974.
- Bambang Purwanto, “Ekonomi Karet Rakyat Indonesia Tahun 1890-an – 1940” dalam J. Thomas Lindblad (ed.), *Fondasi Historis Ekonomi Indonesia*. Yogyakarta: Pustaka Pelajar, 2000.
- Bechtold, Karl Heinz W., *Politik dan Kebijaksanaan Pembangunan Pertanian*. Jakarta: Yayasan Obor Indonesia. 1988.
- Benny Rachman, “Perdagangan Internasional Komoditas Jagung” dalam Faisal Kasryno, dkk. (ed.), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- Boomgaard, Peter (ed.), “Anak Jajahan Belanda: Sejarah Sosial dan Ekonomi 1795-1880”. Jakarta: Djambatan, 2004.
- _____, *Changing Economy in Indonesia Volume 15. Prices (non-rice) 1814-1940*. Amsterdam: Royal Tropical Institute, 1994.
- _____, “Jagung dan Tembakau di Dataran Tinggi Indonesia 1600-1940” dalam Tania Murray Li (ed.), *Proses Transformasi Daerah Pedalaman di Indonesia*. Jakarta: Yayasan Obor Indonesia, 2002.
- Booth, Anne, *Ledakan Harga Minyak dan Dampaknya: Kebijakan dan Kinerja Ekonomi Indonesia dalam Era Orde Baru*. Jakarta: UI Press, 1994.
- _____, *The Indonesian Economy in the Nineteenth and Twentieth Centuries: A History of Missed Opportunities Modern Economic History of Southeast Asia*. Basingstokm: Palgrave Macmillan, 1998.

- Booth, Anne dan Peter Mc. Cawley (ed.), *Ekonomi Orde Baru*. Jakarta: LP3ES, 1979.
- Booth, Anne dan William J. O' Malley (ed.), *Sejarah Ekonomi Indonesia*. Jakarta: LP3ES, 1998.
- Budi Tangendjaja, dkk. "Analisis Ekonomi Permintaan Jagung untuk Pakan", dalam Faisal Kasryno, dkk (ed), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- Burger, H. J., *Sedjarah Ekonomis Sosiologis Indonesia*. Djakarta: J.B. Wolters, 1957.
- Bustanil Arifin. *Pangan dalam Orde Baru*. Jakarta: Koperasi Jasa Informasi, 1994.
- Crutzberg, Pieter (ed.), *Sejarah Statistik Ekonomi Indonesia*. Jakarta: Yayasan Obor Indonesia, 1987.
- Dawam Rahardjo. *Transformasi Pertanian Industrialisasi dan Kesempatan Kerja*. Jakarta: UI Press, 1984.
- de Vries, Egbert, *Pertanian dan Kemiskinan di Jawa*. Jakarta: Yayasan Obor, 1985.
- Dewa Ketut Sudra Swastika. Tanpa tahun. *Corn Self-Sufficiency In Indonesia: The Past 30 Years And Future Prospect*. Jakarta: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian.
- Dick, Howard (ed.). *The Emergence of A National Economy: An Economic History of Indonesia*. Crow Nest: Allen & Unwin, 2002.
- Dixon, John A., "Sistem Makanan Pokok di Indonesia", *Prisma* No. 9, September 1980.
- Dorosh, Paul A., et al. *Introduction to the Corn Economy of Indonesia* dalam Peter Timmer (ed.) *The Corn Economy of Indonesia*. Ithaca: Cornell University Press, 1987.
- Eri Yusnita Arvianti, "Analisis Faktor-Faktor yang Mempengaruhi Permintaan Jagung di Propinsi Jawa Timur". *Tesis Pascasarjana Program Studi Ekonomi Pertanian UGM*, 2006.
- Faisal Kasryno, dkk. (ed), *Ekonomi Jagung Indonesia*. Bogor: Badan Penelitian dan Pengembangan Pertanian; Departemen Pertanian, 2002.

- Faisal Kasryno, Effendi Pasandaran, Suyamto, dan Made O. Adnyana, *Gambaran Umum Ekonomi Jagung Indonesia*. Tanpa tempat terbit: tanpa penerbit, tanpa tahun.
- Faisal Kasryno, “Perkembangan Produksi dan Konsumsi Jagung Dunia dan Implikasinya bagi Indonesia”, dalam Faisal Kasryno, dkk. (ed.), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- Falcon, Walter P., dkk.(ed.), *Ekonomi Ubi Kayu di Jawa*. Jakarta: Sinar Harapan, 1986.
- Feith, Herbert. *Soekarno-Militer dalam Demokrasi Terpimpin*. Jakarta: Sinar Harapan, 1999.
- Fernando, M.R. dan William J. O’ Malley, “Petani dan Pembudidayaan Kopi di Keresidenan Cirebon” dalam Anne Booth (ed.), *Sejarah Ekonomi Indonesia*. Jakarta: LP3ES, 1988.
- Geertz, Clifford. *Involusi Pertanian: Proses Perubahan Ekologi di Indonesia*. Jakarta: Bharata Karya Aksara, 1983.
- Haryono Rinardi, “Budidaya Ubi Kayu di Jawa 1910 – 1940”. *Tesis Pascasarjana Program Studi Sejarah UGM*, 1988.
- Husken, Frans. *Masyarakat Desa dalam Perubahan Zaman: Sejarah Diferensiasi Sosial di Jawa 1830-1980*. Jakarta: Grasindo, 1998.
- I Wayan Rusastra dan Faisal Kasryno, “Analisis Kebijakan Ekonomi Jagung Nasional”, dalam Faisal Kasryno (ed.), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- I Wayan Rusastra, dkk (ed). *Prosiding Buku II: Perspektif Pembangunan Pertanian dan Kehutanan Tahun 2001 ke Depan*. Bogor: Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian Badan Penelitian dan Pengembangan Pertanian, 2011.
- Ikin Sadikin, “Analisis Daya Saing dan Dampak Kebijakan Pemerintah terhadap Pengembangan Jagung di NTT” dalam I Wayan Rusastra, Prajogo U. Hadi, A. Rozanny Nurmanaf, Erizal Jamal, Amirudin Syam (ed.) *Prosiding Buku II: Perspektif Pembangunan Pertanian dan Kehutanan Tahun 2001 ke Depan* (Bogor: Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian Badan Penelitian dan Pengembangan Pertanian, 2001).

- Imam Mujahidin Fahmid. *Gagalnya Politik Pangan di Bawah Rezim Orde Baru (Kajian Ekonomi Politik Pangan di Indonesia)*. Jakarta: Yayasan Studi Perkotaan (Sandi Kota) dan Institute For Social And Politic Economies Issues (ISPEI), 2004.
- Jusuf Sutanto, dkk. *Revitalisasi Pertanian dan Dialog Peradaban*. Jakarta: Kompas, 2006.
- Kano, Hiroyoshi, *Indonesian Exports, Peasant Agriculture and the World Economy, 1850-2000: Economic Structures in a Southeast Asian State*. Singapore: NUS Press, 2008.
- Khaidir Achmady Us, “Aplikasi Teori pada Industri Pakan Ternak: Mekanisme Kontrol Sistem Produksi Energi pada Sel Eukariotik: Aktivasi dan Inaktivasi pada Industri Pakan Ternak diakses dari <https://ahmady-technology-newinsight.blogspot.co.id/2013/03/aplikasi-teori-pada-industri-pakan.html> pada Kamis, 6 April 2017 pukul 4.16 WIB.
- KITLV, *Kebijaksanaan Pemerintah Hindia Belanda di Bidang Perekonomian (Beberapa BAB Terpilih dari Sejarah Indonesia di Bidang Perekonomian Selama Masa 1901-1941)*. Jakarta: LIPI, 1978.
- Knight, G.R., “Kaum Tani dan Budidaya Tebu di Pulau Jawa Abad Ke- 19: Studi dari Keresidenan Pekalongan 1830 – 1870”, dalam Anne Booth (ed.), *Sejarah Ekonomi Indonesia*. Jakarta: LP3ES, 1988.
- Kumpulan Seminar Mingguan Hasil Penelitian Tanaman Jagung dan Serelia Lain*. 1997. Vol. 1 No. 1, 1997. Bogor: Badan Penelitian dan Pengembangan Pertanian: Balai Penelitian Tanaman Jagung dan Serelia Lain.
- Kuntowijoyo, *Pengantar Ilmu Sejarah*. Yogyakarta: Bentang, 2005.
- _____, *Metodologi Sejarah*. Yogyakarta: Tiara Wacana, 2003.
- _____, *Perubahan Sosial pada Masyarakat Agraris: Madura*. Yogyakarta: Matabangsa, 2002.
- Kurasawa, Aiko, *Mobilisasi dan Kontrol: Studi tentang Perubahan Sosial di Pedesaan Jawa 1942-1945*. Jakarta: Gramedia, 1993.
- Kyung-Joo Park (ed), *Corn Production In Asia*. Taiwan: Food And Fertilizer Technology Center For The Asian And Pasific Region, 2001.

- Leli Nuryati dan Akbar MP, *Outlook Telur: Komoditas Pertanian Subsektor Peternakan*. Jakarta: Pusat Data dan Sistem Informasi Pertanian: Sekretaris Jenderal Kementerian Pertanian, 2016.
- Lindblad, J. Thomas, et. al. (ed). *Fondasi Historis Ekonomi Indonesia*. Yogyakarta: Pustaka Pelajar, 2000.
- Lombard, Denys. *Nusa Jawa Silang Budaya: Jaringan Asia*. Jakarta: Gramedia Pustaka Utama. 1996.
- M. Dawam Rahardjo, "Politik Pangan dan Industri Pangan di Indonesia" dalam *Prisma* No. 5 tahun xxii, 1993.
- M. Suparmoko, "Pengembangan Pengairan dalam Strategi Pangan" dalam *Prisma* No. 1, Oktober 1981.
- M.Y. Maamun, dkk., "Prospek, Kendala dan Tantangan Pengembangan Jagung di Kalimantan dalam tanpa nama, *Prosiding Seminar dan Loka Karya Nasional Jagung: Ujung Pandang – Maros, 11 – 12 Desember 1997*. Bogor: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1997.
- Mangelsdorf, Paul C. dan Robert G. Reeves, *The Origin of Corn: IV. Place and Time of Origin*. Harvard University Herbaria diakses pada 11-05-2015 pukul WIB.
- Mears, Leon A., dan Sidik Moeljono, "Kebijaksanaan Pangan", dalam Anne Booth dan Peter Mc. Cawley (ed.), *Ekonomi Orde Baru*. Jakarta: LP3ES, 1990.
- Mink, Stephen D., Paul A. Dorosh dan Douglas H. Perry, "Corn Production System" dalam Peter Timmer (ed.), *The Corn Economy of Indonesia*. Ithaca: Cornell University Press, 1987.
- Mosher, A.T. *Menggerakan dan Membangun Pertanian: Sjarat Mutlak Pembangunan dan Modernisasi*. Jakarta: CV. Yasaguna, 1966.
- Mubyarto, "Tebu Rakyat Intensifikasi: Prospek dan Masalahnya", *Prisma* No. 10, Oktober 1981.
- _____, *Pengantar Ekonomi Pertanian*. Jakarta: LP3ES, 1973.
- _____, *Politik Pertanian dan Pembangunan Pedesaan*. Jakarta: Pustaka Sinar Harapan, 1987.

- Muhadji D. Moentono. *Pembuatan dan Produksi Benih: Jagung Hibrida*. Buletin Teknik No. 8 Tahun 1985.
- Muhammad Imam Ma'ruf, "Analisis Perdagangan Jagung Indonesia", *Tesis Pascasarjana Program Studi Ekonomi Pertanian UGM*, 2011.
- Nawiyanto dkk., *Pangan, Makan dan Ketahanan Pangan: Konsepsi Etnis Jawa dan Madura*. Yogyakarta: Galang Press, 2011.
- Nawiyanto, "The Politics of Food and Food Security During Indonesia's Old Order 1945-1965", dalam *Lembaran Sejarah*, Vol. 10, No. 1, April, 2013.
- Peneliti Balai Penelitian Tanaman Jagung dan Serelia Lain, "Visi, Misi dan Mandat Balai Penelitian Tanaman Jagung dan Serelia Lain (Balitjas) dalam tanpa nama, *Prosiding Seminar dan Loka Karya Nasional Jagung: Ujung Pandang – Maros*, 11 – 12 Desember 1997. Bogor: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1997.
- Piggott, R. R., K.A. Parton, E.M. Treadgold dan B. Hutabarat. *Food Price Policy In Indonesia*. Brisbane: Watson Ferguson & Co.. 1982.
- Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, *Bercocok Tanam Jagung*. Bogor: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1992.
- R. Neni Iriany, M. Yasin H.G., dan Andi Takdir M. tanpa tahun. *Asal, Sejarah, Evolusi, dan Taksonomi Tanaman Jagung*. Jakarta: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian.
- Revrison Baswir, dkk., *Pembangunan Tanpa Perasaan: Evaluasi Pemenuhan Hak Ekonomi, Sosial, Budaya Orde Baru*. Jakarta: Lembaga Studi dan Advokasi Masyarakat (Elsam), 1999.
- Ricklefs M.C., *Sejarah Indonesia Modern 1200 – 2008*. Yogyakarta: Serambi Ilmu Semesta, 2008.
- Rouanet, Guy. 1987. *The Tropical Agriculturalist: Maize*. London: Macmillan, 1987.
- Sahrizal, "7 Jenis Jagung (Zea Mays SPP) Berdasarkan Tipe Bentuk dan Tekstur Biji" dalam www.seputar.pertanian.com diakses pada tanggal 25 Oktober 2016, pukul 02.32 WIB.

- Sarono M.S, Subiyanti Sa'ud dan Cherng-Liang Tsai, "Corn Production In Indonesia" dalam Kyung-Joo Park (ed.), *Corn Production In Asia*. Taiwan: Food And Fertilizer Technology Center For The Asian And Pasific Region, 2001.
- Sartono Kartodirdjo, *Pengantar Sejarah Indonesia Baru: 1500-1900 dari Emporium Sampai Imperium: Jilid I*. Jakarta: Gramedia, 1988.
- SET. BP. Bimas, "Intensifikasi Jagung di Indonesia Peluang dan Tantangan" dalam tanpa nama, *Prosiding Seminar dan Loka Karya Nasional Jagung: Ujung Pandang – Maros, 11 – 12 Desember 1997*. Bogor: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1997.
- Sjafrida Manuwoto dan Drajat Martianto. *Refleksi 40 Tahun Pengembangan Penganekaragaman Pangan*. Jakarta: Forum Kerja Penganekaragaman Pangan, 2003.
- Soegijanto Padmo dan Edhie Djatmiko, *Tembakau: Kajian Sosial Ekonomi*. Yogyakarta: Aditya Media, 1991.
- Source, Gudmund Hatt. *The Corn Mother in America and in Indonesia* dalam *Anthropos Institute*, Bd. 46, H. 5./6. (Sep. - Dec., 1951), pp. 853-914 diakses 11-05-2015 pukul 11.34 WIB.
- Subandi, dkk. (ed.). *Hasil Penelitian: Jagung, Sorgum, Terigu 1980-84*. Bogor: Badan Penelitian dan Pengembangan Pertanian Pusat Penelitian dan Pengembangan Tanaman Pangan, 1985.
- _____, *Koordinasi Program Penelitian Nasional: Jagung*. Bogor: Pusat Penelitian dan Pengembangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1988.
- Subandi, *Prospek Peningkatan Produksi Jagung pada Lahan Kering Nusa Tenggara* dalam tanpa nama, *Prosiding Seminar dan Loka Karya Nasional Jagung: Ujung Pandang – Maros, 11 – 12 Desember 1997*. Bogor: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, 1997.
- Swastika, D.K.S., dkk., "Maize In Indonesia: Production Systems, Constraints, and Research Priorities". Mexico: CIMMYT, 2004.

- Syuryawati, dkk. *Deskripsi Varietas Unggul Jagung*. Bogor: Badan Penelitian dan Pengembangan Pertanian: Balai Penelitian Tanaman Serelia, 2002.
- Tahlim Sudaryanto, dkk., “Kedudukan Komoditi Jagung dalam Perekonomian Nasional” dalam Subandi, Mahyudin Syam dan Adi Widjono (ed.), *Jagung*. Bogor: Pusat Penelitian dan Pengembangan Tanaman Pangan, 1988.
- Tania Murray Li (ed.), *Proses Transformasi Daerah Pedalaman di Indonesia*. Jakarta: Yayasan Obor Indonesia, 2002.
- Tanpa nama, *Peta Konsumsi Pangan di Indonesia*. Jakarta: Biro Pusat Statistik, 1981.
- Tanpa nama, *Prosiding Seminar dan Lokakarya Nasional Jagung* (Ujung Pandang – Maros, 11 – 12 Desember, 1997), Bogor: Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian Badan Penelitian dan Pengembangan Pertanian, 1997.
- Tanpa nama, *Prosiding Buku II: Perspektif Pembangunan Pertanian dan Kehutanan Tahun 2001 ke Depan*. Bogor: Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian Badan Penelitian dan Pengembangan Pertanian, 2001.
- Tanpa nama, “Seluas 181.000 Hektar Tanah Petani Akan Ditanami Jagung Hibrida” *Suara Karya*, Sabtu 5 Januari 1985.
- Taufik Al-Zurjani, “Kebijakan Impor Beras di Indonesia 1930 – 1966”. *Skripsi Sejarah UGM*, 2014.
- Thee Kian Wie, “Perekonomian Indonesia di Zaman Kolonial” dalam Anne Booth (ed.), *Sejarah Ekonomi Indonesia*. Jakarta: LP3ES, 1988.
- _____, *Industrialisasi Indonesia: Analisis dan Catatan Kritis*. Jakarta: Pustaka Sinar Harapan, 1988.
- Timmer, Peter (ed.), *The Corn Economy of Indonesia*. Ithaca: Cornell University Press, 1987.
- Tri Pranadji dan Effendi Pasandaran, “Analisis Kelembagaan dalam Agribisnis Jagung di Indonesia” dalam Faisal Kasryno, dkk. (ed.), *Ekonomi Jagung Indonesia*. Jakarta: Badan Penelitian dan Pengembangan Pertanian: Departemen Pertanian, 2002.
- van Der Eng, Pierre, “Agricultural Growth in Indonesia: Productivity Change and Policy Impact Since 1880”. Basingstoke: Palgrave Macmillan, 1996.
- _____, “All Lies? Famines in Sukarno’s Indonesia 1950s-1966s”, *Seminar IAO*, 2013.

- _____, "Food for Growth: Trends in Indonesia Food Supply 1880-1995", *The Journal of Interdisciplinary History* Vol. 30, No. 4, 2000.
- _____, "Food Supply in Java during War and Decolonisation 1940-1950", *Munich Personal Repec Archive* No. 8852, 2008.
- _____, "Stagnation and Dynamic Change in Indonesian Agriculture", *Jahrbuch für Wirtschafts Geschichte*, 1., 1995.
- van Niel, Robert, "Warisan Sistem Tanam Paksa bagi Perkembangan Ekonomi Berikutnya", dalam Anne Booth et al. (ed.) *Sejarah Ekonomi Indonesia*. Jakarta: LP3ES, 1988.
- van Zanden, Luiten dan Daan Marks. *Ekonomi Indonesia 1800 – 2010: Antara Drama dan Keajaiban*. Jakarta: Kompas, 2012.
- Vasal, S.K., and D.P. Baldos, "Hybrid Maize Technology: Past, Present dan Future" dalam dalam Kyung-Joo Park (ed.), *Corn Production In Asia*. Taiwan: Food And Fertilizer Technology Center For The Asian And Pasific Region, 2001.
- Wayan Sudana, "*Perkembangan Jagung pada Dekade Terakhir serta Peluang Pengembangan Kedepan*". Jakarta: Pusat Penelitian dan Pengembangan Pangan Tanaman Pangan: Badan Penelitian dan Pengembangan Pertanian, tanpa tahun.
- Widodo, Sri. *Politik Pertanian*. Yogyakarta: Liberty, 2012.
- Yusmichad Yusdja dan Adang Agustian, "Analisis Kebijakan Tarif Jagung antara Petani Jagung dan Peternak" dalam Analisis Kebijakan Pertanian (Agricultural Policy Analysis) Vol. 1 No. 1 Maret 2003.