

DAFTAR PUSTAKA

- Aninomos ,2008. *WSM Plan Kawasan Sibolangit, Sub Das Lau Petani. Kabupaten Deli Serdang.USAID.*
- Aninomos, 1986. Modul Konservasi Sumber Daya Alam, Pusat Pendidikan Kahutanan, Bogor.
- Badan Pusat Statistik, 2008. *Kecamatan Sibolangit Dalam Angka tahun 2008.* Badan Pusat Statistik kabupaten Deli Serdang.
- Departemen Kehutanan, 1990. *Undang-undang Nomor 5 Tahun 1990 tentang Konservasi Sumber Daya Alam Hayati dan Ekosistemnya.*
- Departemen Kehutanan , 1999, *Hutan, Masyarakat, dan Pembangunan yang Berkelanjutan di Indonesia*, Depatemen Kehutanan, Jakarta.
- Departemen Kehutanan, 1998. *Peraturan Pemerintah Nomor 68 Tahun 1998 tentang Kawasan Alam dan Kawasan Pelestarian Alam.*
- Departemen Kehutanan, 1999. *Undang-undang Pokok Kehutanan Nomor 41 Tahun 1999 tentang Kehutanan.* Jakarta : Departemen Kehutanan.
- Djamali.R.Abdoel, 2004 *Persepsi Masyarakat Desa Pantai Terhadap Kelestarian Hutan Manggrove,Studi Kasus di Kabupaten Probolinggo.* Makalah Pribadi Falsafah Sains, Sekolah Pasca Sarjana / S3 – Institut Pertanian Bogor.
- Eka DJS. 2003. *Hubungan Persepsi Terhadap Program Pengembangan Karir dengan Kompetisi Kerja.* USU. Medan.
- Efendi, I. 2002. *Aanalisis Persepsi Masyarakat Terhadap Taman Nasional Gunung Leuser (TNGL) di desa Harapan Jaya, Kecamatan Sei Lapan, Kabupaten Langkat, Sumatera Utara.* Thesis Program Pascasarjana-USU. Medan.
- Farida, Siti. 2004, *Partisipasi Masyarakat Dalam Pengelolaan Ekowisata Cukang Taneuh Kabupaten Ciamis, Jawa Barat.* Tesis Program Pasca Sarjana –Universitas Padjajaran. Bandung.
- Hariato, 2001. *Persepsi, Sikap dan Perilaku Masyarakat Terhadap Air Sungai,* Desertasi Pasca Sarjana. IPB. Bogor.

- Hasan, M Igbal. 2008. *Pokok-Pokok Materi Statistik I (Statistik Deskriptif), Edisi Kedua, Cetakan keempat*. Jakarta : PT. Bumi Aksara
- Mantra, Ida Bagoes. 2004. *Filsafat Penelitian dan Metode Penelitian Sosial*. Jakarta : Pustaka Pelajar.
- Nengsih.Retna. 2009, *Kajian Sekolah Lapangan dan Motivasi Terhadap Penyelamatan Daerah Hulu DAS Deli Kecamatan Sibolangit Kab Deli Serdang*. Skripsi Jurusan Sosial Ekonomi Pertanian Fakultas Pertanian . UMA Medan. Tidak Diterbitkan
- Samudin, U.2004, *Persepsi, sikap dan Perilaku Masyarakat Sekitar Hutan Terhadap Hutan Diklat Pondok Buluh*. Skripsi Jurusan Manajemen Hutan Fakultas Kehutanan. USI. Pematang Siantar.
- Sandi, R 2006. *Persepsi Masyarakat Sekitar Hutan Tentang Keberadaan HPHTI Toba Pulp Lestari*. Skripsi Jurusan Manajemen Hutan Depatemen Kehutanan. USU. Medan.
- Santoso. Singgih, 2004, *Buku Latihan SPSS Statistik Parametrik Cetakan Keempat*. Jakarta : PT.Elex Media Komputindo
- Sudarman. 2007, *Persepsi Guru Sekolah Dasar Terhadap Program Sertifikasi Guru Di kecamatan Jiwan Kabupaten Madiun Sebagai Dasar Penguatan Kebijakan Pemerintah Tentang Sertifikasi Guru*. Tesis Program Pasca Sarjana Universitas Muhamadyah, Malang.
- Siringo-ringo.Hotniar dan Ekawati.Donna. 2003, *Pengukuran Tingkat Kepuasan Tertanggung P.T Asuransi Jasa Indonesia*. Jurnal Ekonomi dan Bisnis No.1, Jilid 8.
- Subaktini.Dewi, 2006. *Analisis Sosial Ekonomi Masyarakat Di Zona Rehabilitasi Taman Nasional Meru Betiri, Jember Jawa Timur*. Forum Geografi, Vol 20, No.1
- Tiorita, H. 2008. *Persepsi Masyarakat Sekitar Kawasan Terhadap Keberadaan Cagar Alam Martelu Purba*. Skripsi Jurusan Sosial Ekonomi Pertanian Fakultas Pertanian. UMA. Medan. Tidak diterbitkan.

II. DAFTAR PERTANYAAN

A. Sosial Ekonomi

1. Sudah berapa lama saudara tinggal di daerah ini (sekitar hutan)?
 - a. Selama kurang 5 tahun
 - b. Selama 5 sampai 10 tahun
 - c. Selama lebih dari 11 tahun
2. Berapakah pendapatan saudara per bulan?
 - a. Kurang dari Rp. 600.000
 - b. Rp.600.000 sampai Rp. 1000.000
 - c. Lebih dari Rp. 1000.000
3. Berapakah jumlah anggota keluarga anda?
 - a. kurang dari 3 orang
 - b. 3 sampai 5 orang
 - c. lebih dari 5 orang
4. Berapakah jumlah anggota keluarga yang bekerja?
 - a. 1 orang
 - b. 2 orang
 - c. lebih dari 2 orang
5. apakah anda memiliki lahan garapan?
 - a. iya
 - b. tidak
6. jika ya, pengolahannya dalam bentuk apa?
 - a. Kebun
 - b. pekarangan
 - c. lain-lain

7. Adakah organisasi masyarakat yang anda ikuti?

- a. pengajian/kumpulan gereja
- b. kelompok tani
- c. organisasi politik

B. Persepsi Keberadaan Kawasan Hutan

1. Apakah Bapak/Ibu mengetahui keberadaan kawasan TWA Sibolangit?

- a. tidak tau
- b. pernah dengar
- c. tau

2. Apakah Bapak/Ibu mengetahui batas kawasan TWA Sibolangit?

- a. Tidak tau
- b. ragu-ragu
- c. tau

3. Apakah saudara tau instansi yang mengelola TWA Sibolangit?

- a. tidak tau
- b. pegusaha
- c. Departemen Kehutanan

4. Menurut saudara, apakah kondisi TWA Sibolangit Saat ini cukup baik?

- a. tidak
- b. kurang tau
- c. iya

5. Apakah hutan TWA Sibolangit perlu dipertahankan keberadaannya?

- a. tidak
- b. perlu
- c. sangat perlu

6. Apakah Bapak/Ibu lakukan jika melihat ada masyarakat melakukan pembakaran/pengerusakan di dalam kawasan hutan?
- Tidak Peduli
 - Menegur orang tersebut sambil lalu
 - Menegur dan ikut memadamkan api
7. Bagaimana menurut anda apabila kawasan hutan ini dirubah menjadi kawasan industri atau daerah perhotelan?
- tidak masalah
 - kalau memang bermanfaat lebih
 - akan merugikan lingkungan hidup
8. Apakah dengan menurunnya kualitas Sumberdaya hutan di Kawasan TWA Sibolangit berdampak negatif terhadap masyarakat?
- tidak
 - tidak tahu
 - tentu saja
9. Menurut saudara, Bentuk pengelolaan kawasan TWA Sibolangit seperti apa yang lebih baik?
- tidak melibatkan masyarakat
 - tidak tahu
 - melibatkan masyarakat
10. Dalam pengamanan kawasan hutan, pernahkah saudara ikut serta dalam tindakan pencegahan perusakan kawasan hutan?
- tidak
 - tidak tahu
 - pernah

C. Persepsi (Kontribusi Masyarakat)

1. Apakah dapat memperoleh manfaat dari keberadaan dari keberadaan TWA Sibolangit?
 - a. tidak
 - b. sedikit
 - c. tentu saja
2. Pernahkah saudara memungut hasil sumber daya alam (hutan) ?
 - a. sering (hampir setiap hari)
 - b. kadang-kadang
 - c. tidak
3. Apakah saudara tau hal tersebut tidak diperbolehkan atau dilarang?
 - a. tidak tau
 - b. ragu –ragu
 - c. tau
4. Menurut saudara apakah masyarakat mempunyai kepentingan untuk mengambil sumber daya alam (hasil hutan) yang di dalam kawasan TWA Sibolangit?
 - a. iya
 - b. boleh saja (ragu-ragu)
 - c. tidak
5. Apakah dengan menurunnya kualitas Sumberdaya hutan di Kawasan TWA Sibolangit berdampak negatif terhadap masyarakat?
 - a. tidak
 - b. tidak tahu
 - c. tentu saja