
52 
 

 

DAFTAR PUSTAKA 

Abdulrachman, S.C. 2000. Pengelolaan Hara Spesifik Lokasi pada Padi Sawah. 

Dalam Prosiding Lokakarya: Diversifikasi Tanaman Penelitian dan 

Pengembangan Sistem Usaha Tani. Puslitbangtan Bogor. Hal 24-34. 

 

Abdulrachman, S.C., dan Buresh, R. 2002. Pengembangan Metoda Pengelolaan 

Unsur Hara Spesifik Lokasi. Lokakarya Pengelolaan Hara P dan K sawah. 

Balai penelitian Tanaman Padi Sukamandi. Hal 327-337. 

 

Aisyah D.S., dan Citraresmini, A. 2010. Komposisi Kandungan Fosfor pada 

Tanaman Padi Sawah (Oryza Sativa L.) Berasal Dari Pupuk Fosfor (P) 

dan Bahan Organik. Bionatura-Jurnal Ilmu-ilmu Hayati dan Fisik. Vol. 12, 

No. 3 :126-135. 

 

Andoko, A. 2006. Budidaya Padi Secara Organik. Penebar Swadaya. Jakarta. 96  

hal. 

 

Arifin, Z. 2006. Pengaruh Aplikasi pupuk Organik Terhadap Pertumbuhan dan 

Hasil Tanaman Padi Sawah. Buletin Teknologi dan Informasi Pertanian 

Vol 8: 1-8. 

 

Balai Penelitian Tanah. 2012. Analisis Kimia Tanah, Tanaman, Air dan Pupuk. 

Badan Penelitian dan Pengembangan Pertanian Departemen Pertanian. 

Edisi Petunjuk Teknis II. 234 hal. 

 

Bustami, Sufardi, dan Bakhtiar. 2012. Serapan Hara dan Efisiensi Pemupukan 

Phosfat serta Pertumbuhan Padi Varietas Lokal. Jurnal Manajemen 

Sumberdaya Lahan. Vol. 1, No. 2 : 159-170. 

 

Candra, Y.Y.R. 2016. Penetapan Indeks Kapabilitas dan Kesesuaian Lahan 

Sawah Dari Tanah Batuan Ekstrusi dan Intrusi Di Kenagarian Rao-Rao 

Kecamatan Sungai Tarab Kabupaten Tanah Datar. [Skripsi]. Fakultas 

Pertanian Universitas Andalas. Padang. 57 hal. 

 

De Datta, S.K. 1981. Principles and Practices of Rice Production. John Wiley 

and Sons. New York. 638 pp. 

 

Dobermann, A., dan Fairhust, T. 2000. Rice: Nuntrien Fertilizer and Nutrien 

Management. Makati: International Rice Recearch Institute. 191 p. 

 

Fiantis, D. 2004. Kurva Sorpsi Fosfat Menurut Langmuir dan Freundlich Sebagai 

Penduga Kebutuhan Pupuk Fosfat pada Andisols Sumatera Barat. J. 

Solum Vol. I, No. 1 : 15-25. 


53 
 

 

Hakim, N., Nyakpa, M.Y., Lubis, A.M., Nugroho, S.G., Saul, M.N., Diha, M.A., 

Hong, G.B., dan Bailey. 1986. Dasar-Dasar Ilmu Tanah. Universitas 

Lampung. Bandar Lampung. 488 hal. 

 

Hanafiah, K.A. 2005. Dasar-Dasar Ilmu Tanah. PT. Raja Grafindo Persada. 

Jakarta. 358 hal. 

 

Hardjowigeno, S. 1993. Klasifikasi Tanah Pedogenesis. Akademika Pressindo. 

Jakarta. 212 hal. 

 

Hardjowigeno, S., Subagyo, H., dan Rayes, M.L. 2004. Morfologi dan Klasifikasi 

Tanah Sawah. Dalam Agus, F., Adimihardja, A., Hardjowigeno, S., Fagi, 

A.M., dan Hartatik, W. (Editor). Tanah Sawah dan Pengelolaannya. Pusat 

Penelitian dan Pengembangan Tanah dan Agroklimat. Bogor. 363 hal. 

 

Hardjowigeno, S., dan Rayes, M.L. 2005. Tanah Sawah. Bayu Media. Malang. 

211 hal. 

 

Harismantoni. 2011. Pemetaan Kandungan Nitrogen, Fosfor dan Kalium Tanah 

Di Kenagarian Rao-Rao Kecamatan Sungai Tarab Kabupaten Tanah 

Datar. [Skripsi]. Fakultas Pertanian Universitas Andalas. Padang. 50 hal. 

 

Hastuti. 2003. Pengaruh Berbagai Jenis Bahan Amelioran Terhadap 

Pertumbuhan dan Hasil Tanaman Sorgum di Jawa Timur. 

http://repository.ipb.ac.id/bitstream/handle/20IV_A93atr.pdf. Diakses 20 

Februari 2018. 

 

Herawati, W.D. 2012. Budidaya Tanaman Padi. PT. Buku Kita. Jakarta. 100 hal. 

 

Ilham, D.Y. 2016. Kajian Kesuburan Tanah Sawah pada Sentra Pertanaman Padi 

Di Kecamatan Gunung Talang Kabupaten Solok. [Skripsi]. Fakultas 

Pertanian Universitas Andalas. Padang. 81 Hal. 

 

Katsuwo, Gerhard, W.L., Gafoer, S., dan Amin, T.C. 1996. Peta Geologi Lembar 

Padang, Sumatera. Pusat Penelitian dan Pengembangan Geologi. 

Bandung. 1 hal. 

 

Kuncoro, H. 2008. Efisiensi Serapan P dan K serta Hasil Tanaman Padi (Oryza 

sativa L.) pada Berbagai Imbangan Pupuk Kandang Puyuh dan Pupuk 

Anorganik Di Lahan Sawah Palur Sukohardjo. [Skripsi]. Fakultas 

Pertanian UNS. Surakarta. 80 hal. 

 

Kusumadinata, K. 1979. Data Dasar Gunung Api. Direktorat Vulkanologi. 

Bandung. 820 hal. 

 

Kyuma, K. 2004. Paddy Soil Science. Kyoto University and Trans Pacific Press. 

Printed in Melboure by BPA Print Group. 380 pp 

 

http://repository.ipb.ac.id/bitstream/handle/20IV_A93atr.pdf.%20Diakses%2020


54 
 

 

Las, I., Subagyono, K., dan Setiyanto, A.P. 2006. Isu dan Pengelolaan 

Lingkungan. Dalam Revitalisasi Pertanian: Prosiding Seminar Multifungsi 

dan Revitalisasi Pertanian. Badan Penelitian dan Pengembangan Pertanian 

dan Ministry of Agriculture, Forestry and Fisheries, Japan, Jakarta. hal 27-

28 

 

Liferdi, L. 2010. Efek Pemberian Fosfor terhadap Pertumbuhan dan Status Hara 

pada Bibit Manggis. J. Hort. Vol. 20, No. 1:18-26. 

 

Makarim, A.K., Suhartatik, E., dan Kartohardjono, A. 2007. Silikon: Hara 

Penting pada Sistem Produksi Padi. Iptek Tanaman Pangan. Vol. 2, No. 2. 

 

Martodireso, S., dan Widada, A.S.  2001. Terobosan Teknologi Pemupukan dalam 

Era Pertanian Organik : Budidaya Tanaman Pangan, Hortikultura dan 

Perkebunan. Kanisius. Yogyakarta. 78 hal. 

 

Masdar, Kasim, M., Rusman, B., Hakim, N., dan Helmi. 2006. Tingkat Hasil dan 

Komponen Hasil Sistem Intensifikasi Padi (SRI) Tanpa Pupuk Organik di 

Daerah Curah Hujan Tinggi. Jurnal Ilmu-Ilmu Pertanian Indonesia. Vol. 

8, No. 2: 126-131. 

 

Mulyono, D. 2009. Evaluasi kesesuaian lahan dan arahan pemupukan N,P dan K 

dalam budidaya tebu untuk pengembangan daerah Kabupaten 

Tulungagung. Jurnal Sains dan Teknologi Indonesia.Vol. 11, No. 1: 47-53. 

 

Munawar, A. 2011. Kesuburan Tanah dan Nutrisi Tanaman. IPB Press. Bogor. 

237 hal. 

 

Munir, M. 2003. Geologi Lingkungan. Bayumedia Publishing. Malang. 445 hal. 

 

Nugraha, R., dan Sulistyawati, E. 2010. Efektivitas Kompos Sampah Perkotaan 

Sebagai Pupuk Organik dalam Meningkatkan Produktivitas dan 

Menurunkan Biaya Produksi Budidaya Padi. Sekolah Tinggi Ilmu & 

Teknologi Hayati. Institut Teknologi Bandung. Bandung. 10 hal. 

 

Nursyamsi, D., dan Setyorini, D. 2009. Ketersediaan P Tanah-Tanah Netral dan 

Alkalin. Jurnal Tanah dan Iklim. No. 30: 25-36. 

 

Panjaitan, E. 2015. Kajian Lingkungan Pada Sistem Pertanian Organik Tanaman 

Padi Sawah Di Kabupaten Deli Serdang. [Disertasi]. Program Studi Ilmu 

Lingkungan Universitas Gadjah Mada. Yogyakarta. 154 hal. 

 

 

Ponnamperuma, F.N. 1985. Chemical Kinetics of Wetland Rice Soil Relative to 

Soil Fertility. In: Wetland Soils: Characterization, Classification and 

Utilization. The International Rice Research Instutute. Los Banos, Lagna, 

Philippines. 559 pp. 

 


55 
 

 

Prasetyo, B.H., Adiningsih, J.S., Subagyono, K., dan Simanungkalit, R.D.M. 

2004. Mineralogi, Kimia, Fisika, dan Biologi Lahan Sawah. Dalam Agus, 

F., Adimihardja, A., Hardjowigeno, S., Fagi, A.M., dan Hartatik, W. 

(Editor). Tanah Sawah dan Pengelolaannya. Pusat Penelitian dan 

Pengembangan Tanah dan Agroklimat. Bogor. 363 hal. 

 

Prihatman, K. 2000. Budidaya Padi, Pendayagunaan dan Pemasyarakatan Ilmu 

Pengetahuan dan Teknologi. Jakarta. Hal 3-7. 

 

Purba, M.A., Fauzi, dan Kemala, S. 2015. Pengaruh Pemberian Fosfat Alam dan 

Bahan Organik pada Tanah Sulfat Masam Potensial Terhadap P-Tersedia 

Tanah dan Produksi Padi (Oryza sativa L.). Jurnal Online 

Agroekoteaknologi. Vol. 3, No. 3: 938-948. 

 

Pusat Penelitian dan Pengembangan Teknologi Mineral dan Batubara. 2005. Batu 

Apung(Pumice).[Internet].http://www.tekmira.esdm.go.id/data/Batuapung/

ulasan.asp?xdir=Batuapung&commId=3&comm=Batu%20apung%20(pu

mice). [Diakses 1 maret 2017]. 

 

Rasyidin, A., Satria, M.D.P., dan Rasyid, Y. 2011. Evaluasi Tanah Sawah Di 

Kecamatan Sungai Tarab, Kabupaten Tanah Datar Berdasarkan 

Kandungan Karbon dan Unsur Hara Utama. Dalam Prosiding Seminar 

dan Kongres Nasional Himpunan Ilmu Tanah Indonesia X: Tanah untuk 

Kehidupan  yang Berkualitas. Universitas Sebelas Maret. Surakarta. Hal 

227-287. 

 

Rasyidin, A., Gusnidar, Putri, E.S., Situmorang,K.L. 2014. Evaluasi Produktivitas 

Lahan Persawahan di Derah Aliran Sungai Batang Anai Bagian Tengah. 

Proseding Seminar Nasional BKS PTN Barat : Bandar Lampung 19 – 21 

Agustus 2014. Lampung. Hal 64-71. 

 

Relsman, A.S., Syamsul, dan Bambang, H.S. 2006. Kajian Beberapa Sifat 

Kimia Inceptisol Pada Toposekuen Lereng Selatan Gunung Merapi 

Kabupaten Sleman . Pertanian UGM. Yogyakarta. 101 – 108 pp. 

 

Rosmarkam, A., dan Yuwono, N.W. 2002. Ilmu Kesuburan Tanah. Kanisius. 

Yogyakarta. 223 hal. 

 

Salisbury, F.B., dan C.W. Ross. 1995. Fisiologi Tumbuhan. ITB Press. Bandung. 

241 hal. 

 

Sanchez, P.A. 1976. Properties and Management of Soil in The Tropics. John 

Willey and Sons. New York. 618  pp. 

 

Sanchez, P.A. 1993. Sifat dan Pengelolaan Tanah Tropika. Jilid 2. Institut 

Teknologi Bandung. Bandung. 303 hal. 

 

http://www.tekmira.esdm.go.id/data/Batuapung/ulasan.asp?xdir=Batuapung&commId=3&comm=Batu%20apung%20(pumice)
http://www.tekmira.esdm.go.id/data/Batuapung/ulasan.asp?xdir=Batuapung&commId=3&comm=Batu%20apung%20(pumice)
http://www.tekmira.esdm.go.id/data/Batuapung/ulasan.asp?xdir=Batuapung&commId=3&comm=Batu%20apung%20(pumice)


56 
 

 

Sandi, I.M. 1985. Republik Indonesia Geografi Regional. Puri Margasari. Jakarta. 

Hal 47-50. 

 

Sarief, E.S. 1986. Kesuburan dan Pemupukan Tanah Pertanian. Pustaka Buana. 

Bandung. 168 hal. 

 

Silitonga, P.H dan Katsuwo. 1995. Peta Geologi Lembar Solok, Sumatera. Pusat 

Penelitian dan Pengembangan Geologi. Bandung. 1 hal. 

 

Sisworo, H.W., dan Abdullah, N. 1989. Penelitian Pemupukan Padi dengan 

Teknik Isotop. Dalam Padi. Jilid 2. Badan Penelitian dan Pengembangan 

Tanaman Pangan. Bogor. 122 hal. 

 

Soepraptohardjo, M., and Suhardjo, H. 1978. Rice Soils in Indonesia. In: IRRI, 

Soils and Rice. Los Banos, Philippines. p. 99-114. 

 

Soerpardi, G. 1983. Sifat dan Ciri Tanah (Bahan Kuliah). Fakultas Pertanian IPB. 

Bogor. 13 hal. 

 

Sofian. 2007. Sukses Membuat Kompos dari Sampah. Agro Media Pustaka. 

Jakarta. 72 hal. 

 

Sudarsono, Iskandar, Subardja, D., dan Suryani, E. 2010. Penyusunan 

Rekomendasi Pengelolaan Lahan yang Optimal Berdasarkan Karakteristik 

Lahan Untuk Meningkatkan Produktivitas Padi Sawah (> 20%) di Sentra 

Produksi Beras Solok, Sumatera Barat [Ringkasan Eksekutif Hasil-Hasil 

Penelitian]. Institut Pertanian Bogor. Bogor. Hal 129-131. 

 

Sudjadi, M., I.M Widik dan M. Saleh. 1983. Penuntun Analisa Tanaman dan 

Tanah. Pusat Penelitian Tanah. Bogor. 116 hal 

 

Suhartatik, E., dan Sismiyati, R. 2000. Pemanfaatan Pupuk Organik dan Agent 

Hayati pada Padi Sawah. Dalam Suwarno et al. (Editor). Tonggak 

Kemajuan Teknologi Produksi Tanaman Pangan. Paket dan Komponen 

Teknologi Produksi Padi. Pusat Penelitian dan Pengembangan Tanaman 

Pangan. Bogor. 347 hal. 

 

Suprihatno, B., Daradjat, A.A., Satoso, Baehaki, Suprihanto, Agus, S., Indrasari, 

S.D., Wardana, I.P., dan Sembiring, H. 2010. Deskripsi Varietas Padi. 

Balai Besar Penelitian Tanaman Padi. 109 hal. 

 

Susanto, R. 2005. Dasar-Dasar Ilmu Tanah: Konsep dan Kenyataan. Kanisius. 

Yogyakarta. 208 hal. 

 

Sutedjo. 2010. Pupuk dan Cara Pemupukan. Rineka Cipta. Jakarta. 177 hal. 

 

 


57 
 

 

Taslim, H., Soetjipto, P., dan Djunainah. 1988. Bercocok Tanam Padi. Dalam 

Ismanadji, M., Soetjipto, P., Syam, M., dan  Widjono, A.  (Editor). Padi. 

Buku I. Pusat Penelitian dan Pengembangan Tanaman Pangan. Bogor. 167 

hal. 

 

Utama, M.Z.H., Misradelfita., dan Ernita, M. 2009. Uji Pertumbuhan dan 

Produksi beberapa Varietas Padi dengan System Rice of Intensification 

pada Titik Tanam Berbeda. Jurnal Embrio. Vol. 2, No. 1: 32-39. 

 

Yoshida, S. 1981. Fundamental of Rice Crop Science. IRRI. Los Banos. Lagune. 

Philiphines. 279 pp. 

 

Yulnafatmawita. 2006. Buku Pegangan Mahasiswa untuk Praktikum (Bpmp) 

Fisika Tanah (Pnt 313). Fakultas Pertanian Universitas Andalas. Padang. 

63 hal. 

 

Warmada, I.W., dan Titisari, A.D. 2004. Agromineralogi : Mineralogi untuk Ilmu 

Pertanian. Jurusan Tekik Geologi Fakultas Tekni UGM. Yogyakarta. 76 

hal. 

 

Wihardjaka, A. 2002. Pengaruh Pupuk KCl dan Jerami Padi Terhadap Perilaku 

Kalium dan Hasil Padi Sawah Tadah Hujan pada Tanah Aeric 

Endoaquept Jakenan. Program Pascasarjana IPB. Bogor.113 hal. 

 

Wihardjaka, A., dan Poniman. 2015. Kontribusi Hara Sulfur Terhadap 

Produktivitas Padi dan Emisi Gas Rumah Kaca Di Lahan Sawah. Balai 

Penelitian Lingkungan. Iptek Tanaman Pangan. Vol. 10 No. 1: 9-17. 

 

Winarso, S. 2005. Kesuburan Tanah, Dasar Kesehatan dan Kualitas Tanah. Gava  

Media.Yogyakarta. 269 hal. 


