

DAFTAR PUSTAKA

- Adisasmita, Rahardjo. 2004. *Ekonomi Tata Ruang Wilayah*. Yogyakarta: Graha Ilmu
- Dharmawan. 2007. *Sistem Penghidupan dan Nafkah Pedesaan: Pandangan Sosiologi Nafkah (livelihood sociology) Mazhab Barat dan Mazhab Bogor*. 01(02):169-170
- Diena, Yeni Marta. 2015. *Strategi Adaptasi Nelayan Tradisional Untuk Ketahanan Ekonomi Keluarga*. Semarang: Fakultas Ilmu Sosial. Universitas Negeri Semarang.
- Ellis, F. 2000. *The Determinants of rural livelihood diversification in developing countries*. 51: 289-302
- Fatmasari, Dewi. 2016. *Analisis Sosial Ekonomi Dan Budaya Masyarakat Pesisir Desa Waraduar, Kecamatan Mundu, Kabupaten Cirebon*. Al-Amwal: Jurnal Ekonomi dan Perbankan Syari'ah. 6 (1)
- Handoko, T.Hani.2002. *Manajemen Personalia dan Sumber Daya Manusia*. Yogyakarta. BPFE
- Hilmi, M.I. 2009. *Pengaruh Kualitas Komunikasi Interpersonal, Motivasi Berprestasi Dan Kreativitas Terhadap Perilaku Produktif Anggota (Studi Pada Kelompok Swadaya Badan Keswadayaan Masyarakat Program Pnpm Mandiri Perkotaan Di Kecamatan Ujungberung Kota Bandung)*. Universitas Jember
- Iqbal. 2019. *Migrasi: Arti, Teori, dan Dampaknya*. Link: <https://insanpelajar.com/migrasi/> (diakses 23 Agustus 2019:1850)
- Kasryno, F., A.M. Fagi dan E. Pasandaran. 2004. *Kebijakan Produksi Padi dan Diversifikasi Pertanian*.
- Kusnadi. 2006. *Filosofi Pemberdayaan Masyarakat Pesisir*. Bandung: Humaniora
- Kusnadi. 2007. *Jaminan Sosial Nelayan*, Yogyakarta: PT.LKIS Pelangi Aksara.
- Kusnadi. 2009. *Keberdayaan Nelayan dan Dinamika Ekonomi Pesisir*. Yogyakarta: Ar.Ruzz Media
- Listyarini, N., & Poerwono, D . 2011. *Faktor-Faktor Individual Yang Mempengaruhi Minat Migrasi Tenaga Kerja Wanita Kabupaten Pati Jawa Tengah Ke Malaysia (Studi Kasus: Kecamatan Sukolilo*

- Kecamatan Gabus dan Kecamatan Tayu*). Semarang: Fakultas Ekonomi, Universitas Diponegoro
- Made, Sutina. 2011. *Kajian Sosial Ekonomi Nelayan Migrasi Musiman di Provinsi Sulawesi Selatan*. Universitas Hasanuddin
- Mulyadi S. 2005. *Ekonomi Kelautan*. Jakarta: PT Raja Grafindo Persada
- Nasruddin, Thoha. 2016. *Strategi Bertahan Hidup Nelayan Angin-Angin Kecamatan Wedung Kabupaten Demak*. UIN Sunan Kalijaga.
- Nawawi, Moh Nur. 2018. *Sosial Ekonomi Masyarakat Pesisir*. Link: https://www.academia.edu/36264045/Sosial_Ekonomi_Masyarakat_Pesisir (diakses 23 Agustus 2019 : 18.35)
- Ngiem LT. 2010. *Activity and Income Diversification: Trends, Determinants And Effects On Poverty Reduction. The Case Of Mekong River Delt*. Rotterdam (NT): Erasmus University.
- Niswah. 2011. *Strategi Nafkah Masyarakat Adat Kesepuhan Sinar Resmi Di Taman Nasional Gunung Halimun Salak Bogor*: Institut Pertanian Bogor
- Nugroho, Eko. 2013. *Konsep Sustainable Livelihoods*. Malang: Fakultas Peternakan, Universitas Brawijaya
- Pakpahan A., 1990. *Refleksi Diversifikasi dan Teori Ekonomi*. Jurnal agro ekonomi. Pusat Penelitian Sosial Ekonomi Pertanian. Badan Penelitian dan Pengembangan Bogor.
- Prabowo Dibyo. 1995. *Diversifikasi Pedesaan. Center for Policy and Implementation Studies*. UI Press
- Ravenstein, E.G. 1885. *The Laws of Migration*. Journal of Statistic Society of London. 2(48): 167-168
- Robbins, S. 2015. *Perilaku Organisasi*, Jakarta. Salemba Empat.
- Santoso, Slamet. 2010. *Teori-teori Psikologi sosial*. Bandung: Refika Aditama.
- Saragih, Sebastian Dkk. 2007. *Kerangka Penghidupan Berkelanjutan: Sustainable Livelihood Framework*.
- Sawit, H., Nizwar S., Aman D, Sapena F., Gatot S.H. 1990. *Diversifikasi Sektor Pertanian dan Perubahan Struktur Pendapatan Masyarakat Pedesaan*. Laporan Penelitian Pusat Penelitian Sosial Ekonomi Pertanian. Badan Litbang Pertanian.
- Soekanto, Soerjono. 2002. *Sosisologi Suatu Pengantar*. Jakarta: PT. Raja Grafindo Persada.

- Speare Jr, A. 1975. *Interpreting the Migration Data from the 1971 Census*. 2(3):66
- Srisuliwati.P & Akbar S.T. 2009. *Efektivitas Ekonomi Produktif Bagi Mantan Korban Nafza*. Jurnal Sosiologi Ekonomi Dan Humaniora. Vol.5. No.1 (PP. 8-16)
- Sugiyono. 2010. *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Suharto, Edi. 2003. *Strategi dan Keberfungsian*. <http://PikiranRakyat.com> (diakses 27 Agustus 2019: 17.40)
- Sumarti, T. 2007. *Kemiskinan Petani Dan Strategi Nafkah Ganda Rumah Tangga Pedesaan*. Sodality. Jurnal Sosiologi Pedesaan, Vol 1 No.2.
- Susanto, dkk. 2015. *Faktor-Faktor Penyebab Rendahnya Pemahaman Nilai Nilai Sumpah Pemuda*.7
- Susilowati (2002). *Kajian Partisipasi Wanita dan Istri Nelayan Dalam Membangun Masyarakat Pesisir (Studi Kasus pada Perkampungan Nelayan di Demak*. Jawa Tengah. Universitas Diponegoro.
- Susilowati, Sri Heri. 2017. *Dinamika Diversifikasi Sumber Pendapatan Rumah Tangga Perdesaan di Berbagai Agroekosistem*. 35(2):1-3
- Todaro, Michael P. 1997. *Pembangunan Ekonomi di Dunia ke Tiga*. Jakarta: Erlangga
- Turasih, & Wibowo, S. S. 2012. *Sistem Nafkah Rumah Tangga Petani Kentang di Dataran Tinggi Dieng: Kasus Desa Karangtengah Kecamatan Batur Kabupaten Banjarnegara Provinsi Jawa Tengah*. 196
- Widodo, Slamet. 2011. *Strategi Nafkah Berkelanjutan bagi Rumah Tangga Miskin di Daerah Pesisir*. 15(1): 1-6
- Wigati & Fitrianto. 2013. *Pendekatan Susustainable Livelihood Framework dalam Rangka Membongkar Dominasi Tengkulak melalui Kegiatan Keagamaan: Studi Kasus pada Pendampingan Kuliah Kerja Nyata PAR 2012 di Desa Luworo Kecamatan Pilang Kenceng Kabupaten Madiun*. 14(2): 290-291
- Yuliana, Lidia, DKK. 2016. *Strategi Nafkah Rumah Tangga Nelayan Tradisional dan Modern pada Komunitas Nelayan Sekunyit, Kaur, Provinsi Bengkulu*. 15(2):2-4
- Pemerintah Desa Pajukukang. 2018. *Profil Desa Pajukukang Tahun 2018*
- Pemerintah Kabupaten Maros. 2012. *Peraturan Daerah Rencana Tata Ruang Wilayah Kabupaten Maros Tahun 2012-2032*. Maros

Pemerintah Republik Indonesia 2014. *Undang-undang Nomor 1 Tentang Pengelolaan Wilayah Pesisir Dan Pulau-Pulau Kecil*. Sekretariat Negara. Jakarta

Pemerintah Republik Indonesia. 2009. *Undang-Undang No 40 Tahun 2009 tentang Kepemudaan*. Sekretariat Negara. Jakarta

LAMPIRAN

Lampiran 1. Daftar Informan

No	Nama	Pendidikan	Kriteria	Tempat Wawancara	Durasi Wawancara (menit)
1	Hasanuddin	SD	Nelayan Sawi Berkeluarga	Rumah	40
2	Sahril	SD	Nelayan Sawi Berkeluarga	Rumah	30
3	Idar	SD	Nelayan Sawi Berkeluarga	Rumah	45
4	Saddang	SD	Nelayan Sawi Berkeluarga	Lapangan Futsal	30
5	Muhlis	SD	Nelayan Sawi Berkeluarga	Rumah	30
6	Suardianto	SD	Nelayan Sawi Lajang	Lapangan Futsal	25
7	Suryadi	SD	Nelayan Sawi Lajang	Lapangan Futsal	40
8	Mibra	SD	Nelayan Sawi Lajang	Lapangan Futsal	40
9	Mursalim	SD	Nelayan Sawi Lajang	Rumah	30
10	Muhtar	SD	Nelayan Sawi Lajang	Rumah	40
11	Lukman	SMP	Nelayan Berkeluarga (Keluarga Punggawa)	Rumah	40
12	Ibrahim	SD	Nelayan Berkeluarga (Keluarga Punggawa)	Lapangan Futsal	35
13	Hamsir	SD	Nelayan Berkeluarga (Keluarga Punggawa)	Lapangan Futsal	35
14	Ruslan	SD	Nelayan Berkeluarga (Keluarga Punggawa)	Rumah	40
15	Muammar	S1	Nelayan Berkeluarga (Keluarga Punggawa)	Lapangan Futsal	60
16	Wahyudi	SMP	Nelayan Lajang (Keluarga Punggawa)	Lapangan Futsal	30
17	Alfian	SD	Nelayan Lajang (Keluarga Punggawa)	Lapangan Futsal	20
18	Habibi	SMA	Nelayan Lajang (Keluarga Punggawa)	Pos Ronda	40
19	Fahmi	SD	Nelayan Lajang (Keluarga Punggawa)	Lapangan Futsal	20
20	Syamsir	SD	Nelayan Lajang (Keluarga Punggawa)	Lapangan Futsal	20

Lampiran 2. Pedoman Wawancara

IDENTITAS INFORMAN

1. Nama Lengkap :
2. Usia :
3. Status :
4. Pendidikan terakhir :
5. Pekerjaan :
6. Alamat :

DAFTAR PERTANYAAN

1. Apakah anda berasal dari keluarga punggawa atau hanya sebagai Sawi?
2. Berapa lama anda bekerja sebagai nelayan?
3. Mengapa anda memilih nelayan migrasi?
4. Berapa pendapatan anda permusim sebagai nelayan musiman?
5. Apakah penghasilan anda digunakan untuk membantu nafkah keluarga?
6. Apakah pekerjaan orang tua anda? (ditanyakan untuk pemuda yang belum menikah)
7. Apakah nelayan sebagai profesi utama anda?
8. Berapakah dalam keluarga anda membeli baju dalam setahun?
9. Berapa kali anda makan dalam sehari dan apa saja jenis lauknya?
10. Bagaimana tingkat pendidikan di desa Pajukukang?
11. Bagaimana kondisi kesehatan keluarga anda?
12. Bagaimana penanganan sampah di desa Pajukukang?
13. Bagaimana keikutsertaan keluarga anda dalam pengembangan ilmu agama?
14. Bagaimana bentuk keikutsertaan anda pada kegiatan sosial kemasyarakatan?
15. Apakah anda memiliki smart phone atau tv?

16. Apakah anda ikut berpartisipasi sebagai pengurus pada suatu lembaga atau organisasi di Desa Pajukukang?
17. Pekerjaan apa yang anda lakukan jika belum memasuki musim migrasi?
18. Mengapa anda tidak melakukan pekerjaan produktif sebelum memasuki musim migrasi?
(Ditanyakan untuk informan yang tidak melakukan Pekerjaan tambahan)
19. Potensi apa yang ada di Desa Pajukukang yang belum dimanfaatkan?

Lampiran 3. Tabel Penentuan Kondisi Kesejahteraan Informan dan Pola Nafkah

No.	Nama	KPS	KS 1						KS 2								KS 3					KS 3 Plus		Pola Nafkah	
			A1	A2	A3	A4	A5	A6	B1	B2	B3	B4	B5	B6	B7	B8	C1	C2	C3	C4	C5	D1	D2	Tunggal	Ganda
Sawi Menikah																									
1	Hasanuddin		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	V	X	X	X	V	
2	Sahril		V	V	V	V	V	V	V	V	X	V	V	V	V	V	X	V	V	V	X	X	V	X	
3	Idar		V	V	V	V	V	V	V	V	V	V	V	V	X	V	X	V	V	V	X	X	X	V	
4	Saddang		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	V	X	V	
5	Muhlis		V	V	V	V	V	V	V	V	X	V	V	V	V	X	X	V	V	V	X	X	X	V	
Sawi Lajang																									
6	Suardianto		V	V	V	V	V	V	V	V	X	V	V	V	V	V	X	V	V	V	X	X	V	X	
7	Suryadi		V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	V	V	V	X	X	V	X	
8	Mibra		V	V	V	V	V	V	V	V	X	V	V	V	V	V	X	V	V	V	X	X	X	V	
9	Mursalim		V	V	V	V	V	V	V	V	V	X	V	X	V	V	V	V	X	V	X	X	X	V	
10	Muhtar		V	V	V	V	V	V	V	V	X	X	V	X	V	X	X	V	V	V	X	X	X	V	
Punggawa Menikah																									
11	Lukman		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	V	X	
12	Ibrahim		V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	V	V	V	X	X	V	X	
13	Hamsir		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	X	V	
14	Ruslan		V	V	V	V	V	V	V	V	X	V	V	V	V	V	V	V	V	V	X	X	V	X	
15	Muammar		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	V	V	X	
Punggawa Lajang																									
16	Wahyudi		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	V	X	
17	Alfian		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	V	X	
18	Habibi		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	V	X	
19	Fahmi		V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	X	X	V	X	
20	Syamsir		V	V	V	V	V	V	V	V	X	V	V	V	V	V	V	V	V	V	X	X	V	X	

Keterangan Warna:

KPS	
KS I	

KS II	
KS III	

KS III Plus	
-------------	--

Keterangan Simbol:

Terpenuhi = V
 Tidak Terpenuhi = X

Lampiran 4. Tabel Informasi Pemenuhan Setiap Indikator

Kode	Tahapan Keluarga Sejahtera I (KS) (indikator Kebutuhan dasar keluarga)	Nelayan Muda sawi (Berkeluarga)	Nelayan Muda sawi (Lajang)	Nelayan muda berkeluarga (Keluarga Punggawa)	Nelayan Muda Lajang (Keluarga Punggawa)
A1	Makan 2 kali sehari atau lebih	5	5	5	5
A2	Pakaian yang berbeda untuk rumah dan tempat bekerja	5	5	5	5
A3	Rumah memiliki atap, dinding dan lantai	5	5	5	5
A4	Keluarga sakit puskesmas	5	5	5	5
A5	KB Ke Pelayanan Kotrasepsi	5	5	5	5
A6	Anak 7-15 Tahun telah bersekolah	5	5	5	5
Tahapan Keluarga Sejahtera 2 (Indikator kebutuhan Psikologis)					
B1	Ibadah sesuai agama	5	5	5	5
B2	Makan daging ikan telur sekali seminggu	5	5	5	5
B3	Memperoleh pakaian baru sekali setahun	5	5	5	5
B4	Luas lantai rumah minimal 8 m ² setiap penghuni rumah	3	2	4	5
B5	Kondisi keluarga 3 bulan terakhir dalam keadaan sehat	5	3	5	5
B6	Ada anggota keluarga yang bekerja	5	3	5	5
B7	Seluruh anggota keluarga umur 10-60 tahun bisa membaca tulisan	5	3	5	5
B8	Pasangan Usia subur menggunakan alat /obat kontrasepsi	4	5	5	5
Keluarga Sejahtera 3 (Indikator Kebutuhan Pengembangan)					
C1	Keluarga Berupaya meningkatkan	4	5	5	4

	pengetahuan agama				
C2	Penghasilan keluarga di tabung dalam bentuk barang dan uang	2	1	4	5
C3	Kebiasaan keluarga makan bersama	5	5	5	5
C4	Keluarga ikut dalam kegiatan masyarakat	4	4	5	5
C5	Keluarga memperoleh informasi radio, tv dan internet	5	5	5	5
Tahapan Keluarga Sejahtera 3 Plus (Indikator Aktualisasi Diri)					
D1	Kerelaan memberikan sumbangan materil secara teratur	0	0	0	0
D2	Ada anggota keluarga yang aktif sebagai pengurus perkumpulan	0	0	0	2

Lampiran 5. Tabel Rekapitulasi Kondisi Kesejahteraan Keluarga

	KPS	KS I	KS II	KS III	KS III Plus
Nelayan Muda sawi (Berkeluarga)	0	3	1	1	0
Nelayan Muda sawi (Lajang)	0	4	1	0	0
Nelayan muda berkeluarga (Keluarga Punggawa)	0	1	1	3	0
Nelayan Muda Lajang (Keluarga Punggawa)	0	1	0	4	0

Lampiran 6. Dokumentasi Observasi dan Wawancara


(Dokumentasi Wawancara dengan Pemuda)


(Dokumentasi Wawancara dengan Pemuda)


(Dokumentasi Wawancara dengan Pemuda)


(Persiapan Sebelum Berangkat Bermigrasi)


(Prosesi Budaya Barzanji)


(Pemberangkatan Nelayan Migran Musiman)


(Lingkungan Permukiman Nelayan Pajukukang)