

STUDI TENTANG POLA MUSIM

DAN TINGKAT UPAYA PENANGKAPAN BEBERAPA

IKAN DEMERSAL YANG DIDARATKAN DI

PALABUHANRATU KABUPATEN SUKABUMI

JAWA BARAT

Oleh

R. Selfi Nendris Sulistiawan, S.Pi *

Diatri Martiani, S.Pi **

Ringkasan

Ikan demersal merupakan ikan ekonomis penting yang didaratkan di Palabuhanratu,

Jawa Barat. Ikan-ikan demersal yang terdapat di Palabuhanratu antara lain ikan cucut lanyam,

ikan kakap merah, ikan layur, ikan manyung dan ikan swangi. Alat tangkap yang digunakan oleh

nelayan Palabuharatu untuk menangkap ikan demersal antara lain rawai dasar, pancing ulur dan

gillnet.

Produksi dan upaya penangkapan ikan demersal di perairan Palabuharatu selama kurun

waktu lima tahun dari tahun 2004 hingga 2008 berfluktuasi setiap tahunnya, rata-rata hasil

tangkapan yang dihasilkan ikan demersal mengalami penurunan dengan upaya penangkapan yang

mengalami peningkatan.

Abstract

Demersal fish is an economically important fish landed in Palabuhanratu, West Java.

Demersal fish are found in Palabuhanratu include lanyam swordfish, red snapper, layur fish, manyung

fish and swangi fish. Fishing gear used by Palabuharatu fishermen to catch demersal fish include

longlines basic, elongation and gillnet fishing.

Production and effort demersal fishing in waters Palabuharatu over a period of five years

from 2004 to 2008 fluctuated each year, on average produced catches of demersal fish decreased with

increasing fishing effort.

*Dosen Faperta UNSUR

**Alumni Faperta UNSUR

40 Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

PENDAHULUAN

Latar Belakang

Palabuhanratu merupakan daerah

teluk dan menjadi bagian dari perairan

Indonesia yang berhubungan langsung

dengan Samudera Hindia. Berdasarkan

peta, teluk ini berada pada koordinat 070

00’- 070 12’ LS dan 1060 21’-1060 31’ BT

dengan luas wilayah sekitar 27.210,13 ha.

Palabuhanratu memiliki perairan dengan

produktivitas cukup tinggi, sebagaimana

perairan tropis lain pada umumnya, yang

ditandai dengan perairan yang berwarna

hijau sebagai indikasi melimpahnya

plankton.

Ikan demersal adalah ikan yang

umumnya hidup di daerah dekat dasar

perairan, umumnya hidup tidak

berkelompok (soliter). Ikan demersal

ekonomis penting yang paling umum

antara lain adalah kakap merah, bawal

putih, manyung, kuniran, gulamah, layur

dan peperek.

Masalah yang dihadapi nelayan

Palabuhanratu yaitu sangat terbatasnya

data dan informasi mengenai ikan-ikan

demersal yang mendukung terhadap

waktu dan musim penangkapannya.

Oleh karena itu, perlu diketahui secara

lengkap mengenai hasil tangkapan dan

upaya penangkapan ikan demersal yang

berada di perairan Palabuhanratu

Kabupaten Sukabumi.

Tujuan Penelitian

Tujuan dari kegiatan penelitian ini

adalah :

1. Mengetahui hasil tangkapan ikan-
ikan demersal yang didaratkan di
Palabuhanratu Kabupaten
Sukabumi,

2. Mengetahui upaya penangkapan
ikan-ikan demersal yang didaratkan
di Palabuhanratu Kabupaten
Sukabumi,

3. Mengetahui pendugaan musim
ikan-ikan demersal di Palabuhanratu
Kabupaten Sukabumi,

4. Mengetahui efektivitas
penangkapan ikan-ikan demersal di
Palabuhanratu Kabupaten
Sukabumi.

METODE PENELITIAN

Tempat dan Waktu Penelitian

Penelitian dilaksanakan di Pelabuhan

Perikanan Nusantara (PPN)

Palabuhanratu Kabupaten Sukabumi

Jawa Barat pada bulan Desember 2011.

Bahan dan Alat Penelitian

Bahan yang digunakan dalam

penelitian ini adalah: data primer dan

data sekunder. Alat yang digunakan yaitu

Komputer, Alat tulis, dan Kalkulator.

Jenis Penelitian

Jenis penelitian yang dilakukan adalah

penelitian deskriptif, dengan

menggunakan data yang diperoleh dari

PPN Palabuhanratu tahun 2004 s.d

2008, kemudian dianalisis terlebih

41 Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012

dahulu dengan menghitung data hasil

tangkapan dan upaya penangkapannya.

Variabel Penelitian dan Pengukurnya

Tabel 1. Variabel Penelitian dan pengukurnya.

Variabel

Konsep

Variabel Indikator

Hasil

Tangkapan

Jumlah /

banyaknya Hasil Tangkapan

Hasil

Tangkapan per bulan (kg)

Upaya

Penangkapan

Jumlah /

banyaknya

Upaya

Penangkapan

Upaya

Penangkapan per bulan (trip)

Analisis Data

1. Produksi dan Upaya
Penangkapan
Pertama membuat tabel tahunan dan

bulanan ikan demersal catch dan effort,

kemudian menghitung total catch dan

effort setelah menghitung totalnya

dikelompokan menurut bulan antara

catch dan effort, dibuatkan grafiknya

setelah itu baru menganalisis hasil grafik

produksi dan upaya penangkapan.

2. Pendugaan Musim
Menggunakan indek musim dihitung

dengan teknik nilai bahu (Z), yaitu nilai

indek musim antara selisih nilai

pengamatan tabel nilai rata rata dibagi

dengan standardeviasi.

ix x
z

s




Keterangan :

Z : Indek musim yang dihitung

berdasarkan X

Xi : Nilai pengamatan penangkapan ikan

pada musim rata-rata

X : Rata-rata hasil penangkapan periode

tahun 2004-2008

S : Standar deviasi dari hasil tangkapan

Dikatakan musim ikan apabila nilai Z

> 1. Dalam standar dized dapat

menentukan scatter diagram yang tepat

untuk melakukan operasi penangkapan

ikan dan dapat menghilangkan

kecenderungan yang biasa dijumpai pada

metode deret waktu (time series).

Menghitung pola musim penangkapan

sampai pada tahun terakhir data yang

ada.

Pola musim pada penelitian ini

menggunakan asumsi :

a) Data hasil tangkapan rata-rata
bulanan mencerminkan fluktuasi hasil
tangkapan di sekitar perairan
Palabuhanratu.

b) Jenis ikan demersal besar yang
didaratkan merupakan hasil tangkapan
yang bisa mewakili perairan
Palabuhanratu.

c) Stock ikan dalam keadaan
seimbang.

3. Efektivitas Penangkapan

Membandingkan hasil tangkapan

ikan demersal pada setiap level

upaya, nilai upaya yang dilakukan

setiap bulannya setelah itu

dibandingkan dengan upaya yang

maksimum. Penentuan musim ikan

ialah jika indeks musim lebih dari 1

(lebih dari 50 %) atau di atas rata-

rata, dan bukan musim jika indeks

musim kurang dari 1 (kurang dari 50

42 Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

%). Apabila IM = 1 (50 %), nilai ini

sama dengan harga rata-rata bulanan

sehingga dapat dikatakan dalam

keadaan normal atau berimbang.

HASIL DAN PEMBAHASAN

1. Produksi dan Upaya
Penangkapan
Hasil tangkapan ikan-ikan demersal

di Perairan Palabuhanratu selama kurun

waktu lima tahun dari tahun 2004 hingga

2008 berfluktuasi dalam setiap tahunnya.

Pada operasi penangkapan ikan demersal

ini alat tangkap yang digunakan ada 3

macam antara lain: alat tangkap Gillnet

untuk menangkap ikan swangi, alat

tangkap pancing ulur untuk menangkap

ikan layur dan rawai dasar untuk

mengkap ikan cucut lanyam, kakap

merah dan manyung.

Yang dimaksud hasil tangkapan

adalah hasil yang diperoleh dari

tangkapan ikan-ikan yang ditangkap,

sedangkan upaya penangkapan adalah

hasil yang diperoleh dari trip atau

frekuasi kapal yang melakukan

penangkapan ikan.

Analisis Produksi dan Upaya Ikan

Cucut Lanyam 2004-2008

Gambar 1. Produksi ikan cucut lanyam dan upaya

tahun 2004-2008

Tabel 2. Kondisi kesesuaian puncak musim dan

puncak upaya penangkapan ikan cucut

lanyam di Palabuhanratu tahun 2004-2008

Tahun
Puncak

Musim

Puncak

Upaya
Kesesuaian

2004 Desember September Tidak Sesuai

2005

September

dan

Oktober

Sepanjang

Tahun Tidak Sesuai

2006 Mei September Tidak Sesuai

2007

Januari

dan

November

Agustus

s/d

November Tidak Sesuai

2008

April dan

September

Juni –

September

 Sesuai

Produksi dan Upaya ikan cucut lanyam tahun 2004

0

2000

4000

6000

8000

10000

12000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
as

il
ta

n
g

ka
p

0

1

2

3

4

5

6

U
p

ay
a

(t
ri

p
)

P

r

o

d
U

p

a

y

Produksi dan Upaya ikan cucut lanyam tahun 2005

0

2000

4000

6000

8000

10000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
as

il
ta

n
g

ka
p

0

2

4

6

8

u
p

ay
a

(t
ri

p
)

P

r

o

d

u
U

p

a

y

a

Produksi dan Upaya ikan cucut lanyam tahun 2007

0

500

1000

1500

2000

2500

3000

3500

1 2 3 4 5 6 7 8 9 10 11 12

ha
si

l t
an

gk
ap

0

50

100

150

200

Up
ay

a
(tr

ip
)

Produksi dan Upaya ikan cucut lanyam tahun 2008

0

1000

2000

3000

4000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
as

il
ta

n
g

ka
p

0

50

100

150

U
p

ay
a

(t
ri

p
)Produksi Upaya (trip rawai)

Produksi dan Upaya ikan cucut lanyam tahun 2006

0

1000

2000

3000

4000

5000

6000

7000

8000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
si

l t
an

gk
ap

0

2

4

6

8

10

U
pa

ya
 (t

rip
)

P

r

o

d

u

k
U

p

a

y

a

(

43
Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012

Kondisi operasi penangkapan ikan

cucut lanyam dalam kurun waktu lima

tahun mulai dari tahun 2004 sampai

dengan 2008, puncak musimnya terjadi

di bulan Januari, April, Mei sampai

dengan bulan Desember sedangkan

trend upaya maksimumnya terjadi pada

bulan Juni sampai dengan bulan

November. Dimana terdapat satu tahun

yang trend upayanya stabil yaitu tahun

2008 dalam artian tahun tersebut antara

hasil dan upayanya stabil, sementara

tahun-tahun lainnya tidak sesuai karena

hasil tangkapan dan upaya

penangkapannya tidak ada keselarasan.

Analisis Produksi dan Upaya Ikan

Kakap Merah 2004-2008

Gambar 2. Produksi ikan kakap merah dan upaya

tahun 2004-2008

Tabel 3. Kondisi kesesuaian puncak musim dan

puncak upaya penangkapan ikan kakap

merah di Palabuhanratu tahun 2004-2008

Tahun
Puncak

Musim

Puncak

Upaya
Kesesuaian

2004
Juli dan

September September

Sesuai

2005

Februari

dan

September

Sepanjang

tahun

Tidak

Sesuai

2006 September Stabil Sesuai

2007 Juni

Sepanjang

tahun

Tidak

Sesuai

2008

Maret dan

Juli

Juni s/d

September

Tidak

sesuai

Kondisi operasi penangkapan ikan

kakap merah dalam kurun waktu lima

tahun mulai dari tahun 2004 sampai

dengan 2008, puncak musimnya terjadi

di bulan Februari, Maret, Juni, Juli dan

September sedangkan trend upaya

maksimumnya terjadi pada bulan Juni

sampai dengan November. Dimana

terdapat dua tahun yang trend upayanya

stabil yaitu tahun 2004 dan 2006 dalam

artian antara puncak musim dan trend

upayanya sesuai.

Analisis Produksi dan Upaya Ikan

layur 2004-2008

Gambar 3. Produksi ikan layur dan upaya tahun

2004-2008

Produksi dan Upaya ikan layur 2004

-

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

Ha
sil

 T
an

gk
ap

-

50

100

150

200

250

300

350

Up
ay

a (
tri

p
Pa

nc
in

g

Ul
ur

)

Produksi dan Upaya ikan layur 2005

-

10,000

20,000

30,000

40,000

50,000

60,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

 ta
ng

ka
p

-

100

200

300

400

500

600

700

Up
ay

a (
tri

p p
an

cin
g u

lur
)

Produksi dan Upaya ikan layur 2007

-

10,000

20,000

30,000

40,000

50,000

60,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
si

l t
an

gk
ap

-

200

400

600

800

1,000

Up
ay

a
(tr

ip
 P

an
ci

ng
 u

lu
r)

Produksi dan Upaya ikan layur 2006

-

10,000

20,000

30,000

40,000

50,000

60,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

 ta
ng

ka
p

-

100

200

300

400

500

600

700

Up
ay

a (
tri

p
Pa

nc
in

g

ul
ur

)

Produksi dan Upaya ikan layur 2008

-

10,000

20,000

30,000

40,000

50,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

 ta
ng

ka
p

-

200

400

600

800

1,000

Up
ay

a (
tri

p P
an

cin
g

Ul
ur

)

produksi Upaya (trip pancing ulur)

Produksi dan Upaya ikan kakap merah tahun 2004

-

100

200

300

400

500

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

tan
gk

ap

0

1

2

3

4

5

6

Up
aya

 (tr
ip

Ra
wa

i)

Produksi dan Upaya ikan kakap merah tahun 2004

-

100

200

300

400

500

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

tan
gk

ap

0

1

2

3

4

5

6

Up
aya

 (tr
ip

Ra
wa

i)

Produksi dan Upaya ikan kakap merah tahun 2006

-

100

200

300

400

500

600

700

1 2 3 4 5 6 7 8 9 10 11 12

bulan

has
il ta

ngk
ap

0

2

4

6

8

10

Up
aya

 (tr
ip R

aw
ai)

Produksi dan Upaya ikan kakap merah tahun 2007

-

200

400

600

800

1,000

1,200

1 2 3 4 5 6 7 8 9 10 11 12

bulan

has
il ta

ng
kap

-

50

100

150

200

Up
aya

 (tr
ip R

aw
ai)

Produksi dan Upaya ikan kakap merah tahun 2008

-

50

100

150

200

250

1 2 3 4 5 6 7 8 9 10 11 12

bulan

has
il ta

ngk
ap

-

20

40

60

80

100

120

Up
aya

 (tr
ip R

aw
ai)

Produksi Upaya (trip raw ai)

44 Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

Tabel 4. Kondisi kesesuaian puncak musim dan

puncak upaya penangkapan ikan layur di

Palabuhanratu tahun 2004-2008

Kondisi operasi penangkapan ikan

layur dalam kurun waktu lima tahun

mulai dari tahun 2004 sampai dengan

2008, puncak musimnya terjadi pada

bulan Januari, Februari, April, Agustus,

dan Desember. Sedangkan puncak

upaya yang dihasilkan terjadi pada bulan

Januari, Februari, April, September dan

Desember. Dimana antara puncak

musim dan puncak upaya terdapat 3

tahun yang stabil yaitu tahun 2005, 2006,

dan 2008.

Analisis Produksi dan Upaya Ikan

Swangi 2004-2008

Gambar 4. Produksi ikan swangi dan upaya tahun

2004-2008

Tabel 5. Kondisi kesesuaian puncak musim dan

puncak upaya penangkapan ikan swangi di

Palabuhanratu tahun 2004-2008

Kondisi operasi penangkapan ikan

swangi dalam kurun waktu lima tahun

mulai dari tahun 2004 sampai dengan

2008, puncak musimnya terjadi pada

bulan Januari, Februari, Juni dan Juli.

Sedangkan trend upaya maksimalnya

terjadi pada bulan Januari, Februari, Mei,

Oktober dan November.

Tahun
Puncak

Musim

Puncak

Upaya
Kesesuaian

2004 Februari Januari
Tidak

Sesuai

2005 Februari
Januari dan

Oktober

Tidak

Sesuai

2006 Juli
Mei dan

November

Tidak

Sesuai

2007 Januari
Mei dan

November

Tidak

Sesuai

2008 Juni Januari
Tidak

Sesuai

Tahun
Puncak

Musim
Puncak Upaya Kesesuaian

2004
April dan

Desember
Februari dan Desember

Tidak

sesuai

2005 Ferbruari Februari dan Desember Sesuai

2006 Agustus Agustus dan September Sesuai

2007 Desember April
Tidak

sesuia

2008 Januari Januari Sesuai

Produksi dan Upaya ikan swangi tahun 2004

-

100

200

300

400

500

1 2 3 4 5 6 7 8 9 10 11 12

ha
sil

 ta
ng

ka
p

0

100

200

300

400

500

600

700

Up
ay

a (
tri

p g
illn

et)

Produksi dan Upaya ikan swangi tahun 2005

-

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

 ta
ng

ka
p

-

50

100

150

200

Up
ay

a (
tri

p g
illn

et)

Produksi dan Upaya ikan swangi tahun 2006

-

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1 2 3 4 5 6 7 8 9 10 11 12

bulan

ha
sil

 ta
ng

ka
p

-

50

100

150

200

250

Up
ay

a (
tri

p
gi

lln
et

)

Produksi dan Upaya ikan swangi tahun 2007

-

500

1,000

1,500

2,000

2,500

1 2 3 4 5 6 7 8 9 10 11 12

ha
si

l t
an

gk
ap

-

50

100

150

200

250

Up
ay

a
(tr

ip
 g

ill
ne

t)

Produksi dan Upaya ikan swangi tahun 2008

-

200

400

600

800

1,000

1,200

1,400

1,600

1 2 3 4 5 6 7 8 9 10 11 12

bulan
ha

sil
 ta

ng
ka

p

-

200

400

600

800

1,000

Up
ay

a (
tri

p)

Produksi Upaya (trip gillnet)

45 Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012

Analisis Produksi dan Upaya Ikan

Manyung 2004-2008

Gambar 5. Produksi ikan manyung dan upaya

tahun 2004-2008

Tabel 6. Kondisi kesesuaian puncak musim dan

puncak upaya penangkapan ikan manyung

di Palabuhanratu tahun 2004-2008

Tahun
Puncak

Musim

Puncak

Upaya
Kesesuaian

2004 Februari September Tidak Sesuai

2005 Januari

Juni dan

Oktober Tidak Sesuai

2006 September Stabil Sesuai

2007 Oktober September Tidak Sesuai

2008 Februari Juni Tidak Sesuai

Kondisi operasi penangkapan ikan

manyung dalam kurun waktu 5 tahun

mulai tahun 2004 sampai dengan 2008,

puncak musimnya terjadi pada bulan

Januari, Februari, September dan

Oktober. Sedangkan trend upaya

maksimum terjadi pada bulan Juni dan

September. Dimana terdapat satu tahun

trend upaya yang stabil yaitu tahun 2006.

2. Pendugaan Musim

Indek Musim Ikan Cucut Lanyam

2004-2008

Gambar 6. Musim dan Upaya ikan Cucut Lanyam

2004-2008

Dari gambar grafik di atas terlihat

bahwa musim ikan Cucut lanyam dalam

kurun waktu 5 tahun mulai dari tahun

2004-2008 puncak musimnya terjadi

pada tahun 2004 s/d 2006, dimana

tahun 2007 dan 2008 relatif rendah. Pada

tahun 2004 puncak musimnya terjadi

pada bulan Desember sedangkan bulan-

bulan lainnya relatif rendah, pada tahun

2005 puncak musimnya terjadi pada

bulan September dimana bulan-bulan

lainya relatif rendah sedangkan pada

tahun 2006 puncaknya terjadi pada bulan

Mei dan bulan-bulan lainya relatif

rendah.

Musim dan Upaya Ikan Cucut Lanyam

(2.00)

-

2.00

4.00

6.00

8.00

1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2

2004 2005 2006 2007 2008
Tahun/Bulan

I
n

d
e
k

 M
u

s
im

-1.00

0.00

1.00

2.00

3.00

4.00

U
p

a
y

a
 T

a
n

g
k

a
p

Musim
Upaya Tangkap

Produksi dan Upaya ikan manyung tahun 2004

-

200

400

600

800

1,000

1,200

1,400

1 2 3 4 5 6 7 8 9 10 11 12

Bulan

H
as

il
ta

n
g

ka
p

0

1

2

3

4

5

6

U
p

ay
a

(t
ri

p
 R

aw
ai

)

Produksi dan Upaya ikan manyung tahun 2005

-

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12

ha
si

l t
an

gk
ap

0

1

2

3

4

5

6

7

U
pa

ya
 (t

rip
 R

aw
ai

)

Pro

duk

si

20

05

Up

ay

a

(tri

p

ra

Produksi dan Upaya ikan manyung tahun 2006

-

100

200

300

400

500

600

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
as

il
ta

n
g

ka
p

0

2

4

6

8

10

U
p

ay
a

(t
ri

p
 R

aw
ai

)

Produksi dan Upaya ikan manyung tahun 2007

-

200

400

600

800

1,000

1,200

1,400

1,600

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
as

il
ta

n
g

ka
p

0

1

2

3

4

5

6

7

8

9

U
p

ay
a

(t
ri

p
 R

aw
ai

)

Produksi dan Upaya ikan manyung tahun 2008

-

100

200

300

400

500

600

700

1 2 3 4 5 6 7 8 9 10 11 12

bulan

h
a
s
il
 t

a
n

g
k
a
p

-

20

40

60

80

100

120

U
p

a
y
a
 (

tr
ip

 R
a
w

a
i)

Produksi Upaya (trip raw ai)

Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

46

Indek Musim Ikan Kakap Merah

2004-2008

Gambar 7. Musim dan Upaya ikan kakap merah

2004-2008

Berdasarkan grafik di atas terlihat

bahwa musim ikan Kakap merah dalam

kurun waktu 5 tahun mulai dari tahun

2004-2008 puncak musimnya terjadi

pada tahun 2007, dimana tahun 2004,

2005, 2006 dan 2008 relatif rendah. Pada

tahun 2007 puncak musimnya terjadi

pada bulan Juni sedangkan bulan-bulan

lainnya relatif rendah. Pada tahun 2004

hasil tangkapan yang diperoleh menurun

dan upaya pun menurun sama halnya

dengan tahun 2005 hasil menurun dan

upaya menurun. Pada tahun 2006

mengalami peningkatan walaupun tidak

terlalu tinggi dan pada tahun 2008 hasil

tangkapan yang diperoleh menurun

sedangkan upaya penangkapan

meningkat.

Indek Musim Ikan Layur 2004-2008

Gambar 8. Musim dan Upaya ikan Layur 2004-

2008

Dari grafik di atas dapat dilihat

bahwa puncak musim ikan layur dalam

kurun waktu 5 tahun mulai dari tahun

2004-2008, mengalami peningkatan dari

tahun 2004, 2005, 2006, dan 2008,

dimana antara hasil tangkapan dan upaya

penangkapannya relatif stabil meningkat.

Pada tahun 2004 puncak musimnya

terjadi pada bulan April dimana bulan-

bulan lainnya relatif rendah, tahun 2005

puncak musim terjadi pada bulan

Februari, bulan-bulan lainya relatif

rendah, tahun 2006 puncak musimnya

terjadi pada bulan September dan bulan-

bulan lainnya relatif rendah dan pada

tahun 2008 puncak musimnya terjadi

pada bulan Januari dan bulan lainnya

relatif rendah. Sedangkan pada tahun

2007 tidak ada singkronisasi antara hasil

tangkapan dengan upaya penangkapan,

dimana hasil yang diperoleh menurun

sedangkan upaya penangkapannya

meningkat.

Indek Musim Ikan Swangi 2004-2008

Gambar 9. Musim dan Upaya ikan Swangi 2004-

2008

Berdasarkan grafik di atas dapat

dilihat bahwa puncak musim ikan swangi

dalam kurun waktu 5 tahun mulai dari

tahun 2004-2008 terjadi pada tahun

2006, dimana puncaknya terjadi pada

bulan Juli sedangkan bulan-bulan lainya

Musim dan Upaya Ikan Kakap Merah

-1.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
2

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2

2004 2005 2006 2007 2008

Tahun/Bulan

In
d

e
k

 M
u

s
im

-1.00

-0.50

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

U
p

a
y

a
 T

a
n

g
k

a
p

Musim
Upaya Tangkap

Musim dan Upaya Ikan Layur

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

2004 2005 2006 2007 2008

Tahun/Bulan

In
d
e
k
 M

u
s
im

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

U
p
a
y
a
 T

a
n
g
k
a
p

Musim
Upaya Tangkap

Musim dan Upaya Ikan Swangi

-1.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

2004 2005 2006 2007 2008

Tahun/Bulan

In
d

e
k

 M
u

si
m

-2.00

-1.00

0.00

1.00

2.00

3.00

4.00

U
p

a
y

a
 T

a
n

g
k

a
p

Musim
Upaya Tangkap

47 Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012

relatif rendah. Pada tahun 2004, 2005,

2007, dan 2008 mengalami penurunan

hasil tangkapan dan upaya

penangkapannya relatif meningkat tinggi.

Jadi antara hasil produksi dan upaya

penangkapan yang diperoleh ini tidak

adanya singkronisasi, dimana upaya yang

meningkat tidak bisa meningkatkan hasil

produksi.

Indek Musim Ikan Manyung 2004-

2008

Gambar 10. Musim dan Upaya ikan Manyung

2004-2008

Berdasarkan grafik di atas terlihat

bahwa musim ikan manyung dalam

kurun waktu 5 tahun mulai dari tahun

2004-2008 puncak musimnya terjadi

pada tahun 2004 dan 2007. Pada tahun

2004 puncak musimnya terjadi pada

bulan Februari sedangkan bulan-bulan

lainnya relatif rendah. Pada tahun 2007

puncak musimnya terjadi pada bulan

Oktober sedangkan pada bulan-bulan

lainnya relatif rendah. Pada tahun 2005,

2006 dan 2008 antara hasil tangkapan

dan upaya penangkapan tidak ada

singkronisasi, dimana upaya yang

meningkat tidak bisa meningkatkan hasil

produksi.

3. Efektifitas Penangkapan

Indek Musim (persen) Ikan Cucut

Lanyam 2004-2008

Tabel 7. Kategori Indek Musim (persen) Ikan

Cucut Lanyam 2004-2008

Tahun Kategori Bulan

2004

0-50%

Januari, Februari, Maret,

April, Mei, Juni, Juli,

Agustus, November

≥ 50%
September, Oktober,

Desember

2005

0-50%

April, Mei, juni, Juli,

Agustus, November,

Desember

≥ 50%
Januari, Februari, Maret,

September, Oktober

2006

0-50%
Januari, Februari, Maret,

April, November, Desember

≥ 50%
Mei, Juni, Juli, Agustus,

September, Oktober

2007

0-50%

Januari, Februari, Maret,

April, Mei, Juni, juli,

Agustus, September,

Oktober, November,

Desember

≥ 50%
Tidak ada indek musim

persen

2008

0-50%

Januari, Februari, Maret,

April, Juni, Juli, Agustus,

September, Oktober,

November, Desember

≥ 50% Mei

Keterangan : 0-50% Bukan musim puncak

 ≥ 50% Musim puncak

Pada tahun 2004-2008, tahun yang

menggambarkan kesamaan bulan

puncak musim persen terjadi pada bulan

Musim dan Upaya Ikan Manyung

-1.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

2
0

1
1

1
2

2004 2005 2006 2007 2008
Tahun/Bulan

 I
n

d
e

k
 M

u
s

im

-1.00

0.00

1.00

2.00

3.00

4.00

U
p

a
y

a
 T

a
n

g
k

a
p

Musim Upaya Tangkap

48 Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

Musim dan Upaya Ikan Cucut lanyam

-100.00%

-50.00%

0.00%

50.00%

100.00%

1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2

2004 2005 2006 2007 2008

Tahun/Bulan

I
n

d
e

k

M

u
s

i
m

(
p

e
r
s

e
n

)

Upaya

Tangkap
Musim

September, Oktober, Desember.

Dimana bulan-bulan tersebut merupakan

puncak musim untuk ikan cucut lanyam.

Gambar 11. Efektifitas Penangkapan ikan Cucut

Lanyam 2004-2008

Dari grafik di atas terlihat bahwa ikan

Cucut Lanyam yang didaratkan di PPN

Palabuhanratu pada tahuin 2007 dan

2008 mengalami penurunan, antara hasil

produksi dan upaya penangkapan yang

diperoleh tidak ada singkronisasi, dimana

upaya yang dihasilkan ini cenderung

meningkat di atas 100% sedangkan hasil

yang di dapat rata-rata kurang dari 50%.

Indek Musim (persen) Ikan Kakap

Merah 2004-2008

Tabel 8. Kategori Indek Musim (persen) Ikan

Kakap Merah 2004-2008

Keterangan : 0-50% Bukan musim puncak

 ≥ 50% Musim puncak

Pada tahun 2004-2008, tahun yang

menggambarkan kesamaan bulan

puncak musim persen terjadi pada bulan

September. Dimana bulan tersebut

merupakan puncak musim untuk ikan

kakap merah.

49 Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012

Musim dan Upaya Ikan Kakap Merah

-100.00%

-50.00%

0.00%

50.00%

100.00%
1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

2
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

2004 2005 2006 2007 2008

Tahun/Bulan

I
n

d
e
k

M

u
s
i
m

(
p

e
r
s
e
n

)
Upaya Tangkap

Musim

Musim dan Upaya Ikan Layur

-100.00%

-50.00%

0.00%

50.00%

100.00%

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

2004 2005 2006 2007 2008

Tahun/Bulan

I
n

d
e
k

 M
u

s
i
m

(
p

e
r
s
e
n

)

Upaya Tangkap

Musim

Gambar 12. Efektifitas Penangkapan ikan Kakap

Merah 2004-2008

Dari tahun 2004, 2005, 2006 dan

2008 terlihat jelas bahwa antara hasil

tangkapan dan upaya penangkapan tidak

ada keselarasan, hasil yang diperoleh

kurang maksimal karena upaya yang

dihasilkan kurang dari 50%. Pada tahun

2004, 2005 dan 2006 hasil yang

ditangkap hampir mencapai 50%

sedangkan upaya yang dilakukan kurang

dari 50%.

Pada tahun 2007 terlihat jelas bahwa

pada bulan Juli s/d Desember upaya

yang dilakukan hampir mencapai 100%,

berarti upaya yang dilakukan sangat

maksimum meningkat sedangkan hasil

yang didapat tidak seimbang dengan

upaya yang dilakukan, dimana hasil

tangkapan ikan kakap merah kurang dari

50%.

Indek Musim (persen) Ikan Layur

2004-2008

Tabel 9. Kategori Indek Musim (persen) Ikan

Layur 2004-2008

Tahun Kategori Bulan

2004

0-50%

Januari, Februari, Maret,

Mei, Juni, Juli, Agustus,

September, Oktober,

November

≥ 50% April, Desember

2005

0-50%

Januari, April, Mei, Juni, Juli,

Agustus, September,

Oktober, November,

Desember

≥ 50% Februari, Maret

2006

0-50%

Januari, Februari, Maret,

April, Mei, Juni, Juli,

Oktober, November,

Desember

≥ 50% Agustus, September

2007

0-50%

Februari, Maret, April, Mei,

Juni, Juli, Agustus,

September, Oktober,

November

≥ 50% Januari, Desember

2008

0-50%

Februari, Maret, Mei, Juni,

Juli, September, Oktober,

Desember

≥ 50%
Januari, April Agustus,

November

Keterangan : 0-50% Bukan musim puncak

 ≥ 50% Musim puncak

Pada tahun 2004-2008, tahun yang

menggambarkan kesamaan bulan

puncak musim persen terjadi pada tahun

bulan Desember. Dimana bulan tersebut

merupakan puncak musim untuk ikan

layur.

Gambar 13. Efektivitas penangkapan ikan

layur 2004-2008

50 Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

Musim dan Upaya Ikan Swangi

-100%

-50%

0%

50%

100%

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

2004 2005 2006 2007 2008

Tahun/Bulan

I
n

d
e
k

 M
u

s
im

 (
p

e
r
s
e
n

)

Upaya Tangkap
Musim

Dari grafik di atas terlihat jelas bahwa

pada tahun 2004 pada bulan Januari s/d

Nopember, upaya yang dilakukan

kurang memuaskan atau kurang dari

50% sedangkan hasil tangkapan pada

April hampir mencapai 50% walaupun

tidak terlalu tinggi. Pada tahun 2005,

terlihat bahwa pada bulan Oktober s/d

Desember upaya yang dilakukan hampir

mencapai 100%, antara upaya dan hasil

tidak ada singkronisasi atau tidak adanya

keseimbangan, upaya yang dilakukan

meningkat tetapi hasil yang didapat

mengalami penurunan. Sedangkan pada

tahun 2007 upaya yang dilakukan pada

bulan Januari s/d Juni meningkat hampir

mencapai 100%, dimana upaya yang

meningkat itu tidak diikuti dengan hasil

tangkapan yang maksimum.

Indek Musim (persen) Ikan Swangi

2004-2008

Tabel 10. Kategori Indek Musim (persen) Ikan

Swangi 2004-2008

Tahun Kategori Bulan

2004

0-50% Sepanjang tahun

≥ 50%
 Tidak ada puncak musim

persen

2005

0-50% Sepanjang tahun

≥ 50%
 Tidak ada puncak musim

persen

2006

0-50%

Januari, Februari, maret,

April, Mei, Juni, September,

November

≥ 50%
Juli, Agustus, Oktober,

Desember

2007

0-50%

Februari, Maret, April, Mei,

Juni, Juli, Agustus,

September, Oktober,

November, Desember

≥ 50% Januari

2008

0-50%

Januari, Februari, Maret,

April, Mei, Juni, Juli,

September November,

Desember

≥ 50% Agustus

 Keterangan : 0-50% Bukan musim puncak

 ≥ 50% Musim puncak

Pada tahun 2004-2008, tahun yang

menggambarkan kesamaan bulan puncak

musim persen terjadi pada bulan

Agustus. Dimana bulan tersebut

merupakan puncak musim untuk ikan

swangi.

Gambar 14. Efektifitas Penangkapan ikan Swangi

2004-2008

Dari grafik di atas terlihat bahwa

pada tahun 2004, upaya yang dilakukan

meningkat 100%, tetapi hasil tangkapan

menurun atau kurang dari 50%. Pada

tahun 2008 upaya yang dilakukan hampir

mencapai 50%, dimana upaya yang

dilakukan meningkat, tetapi hasil

tangkapan menurun atau kurang dari

50%.

54

Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012
51

Musim dan Upaya Ikan Manyung

-100%

-50%

0%

50%

100%

1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
1

0
1

1
1

2 1 2 3 4 5 6 7 8 9
2

0
1

1
1

2

2004 2005 2006 2007 2008

Tahun/Bulan

M
u

s
i
m

I
n

d
e

k

(
p

e
r
s

e
n

)

Upaya Tangkap

MusimIndek Musim (persen) Ikan

Manyung 2004-2008

Tabel 11. Kategori Indek Musim (persen) Ikan

Manyung 2004-2008

Tahun Kategori Bulan

2004

0-50%

Januari, Maret, April, Mei,

Juni, Juli, Agustus,

September, Oktober,

November, Desember

≥50% Februari

2005

0-50%

Februari, Maret, April, Mei,

Juni, Juli, Agustus,

September, Oktober,

November, Desember

≥ 50% Januari

2006

0-50%

Januari, Februari, Maret,

April, Mei, Juni, Juli,

Agustus, Oktober,

November

≥ 50% September, Desember

2007

0-50%

Februari, Maret, April, Mei,

Juni, Juli, Agustus,

September, November,

Desember

≥ 50% Januari, Oktober

2008

0-50%

Januari, Maret, April, Mei,

Juli, September, Oktober,

November, Desember

≥ 50% Februari, Juni, Agustus

Keterangan : 0-50% Bukan puncak musim

 ≥ 50% Puncak musim

Pada tahun 2004-2008, tahun yang

menggambarkan kesamaan bulan puncak

musim persen terjadi bulan Januari.

Dimana bulan tersebut merupakan

puncak musim untuk ikan manyung.

Gambar 15. Efektifitas Penangkapan ikan

Manyung 2004-2008

Dari grafik di atas, terlihat jelas

bahwa pada tahun 2007 upaya yang

dilakukan mencapai 100% tetapi hasil

tangkapan menurun atau kurang dari

50%. Pada tahun 2008 upaya yang

dilakukan meningkat hampir di atas 50%

tetapi hasil yang didapat tidak sesuai

dengan upaya yang meningkat.

KESIMPULAN

Produksi dan upaya penangkapan

ikan demersal di perairan Palabuharatu

selama kurun waktu lima tahun dari

tahun 2004 hingga 2008 berfluktuasi

setiap tahunnya, rata-rata hasil tangkapn

yang dihasilkan ikan demersal seperti

ikan cucut, ikan kakap merah, ikan layur,

ikan swangi dan ikan manyung

mengalami penurunan jauh dibandingan

dengan upaya yang dihasilkan alat

tangkap gilnet, rawai dan pancing ulur

ini mengalami peningkatan.

Berdasarkan grafik pendugaan musim

dapat diketahui bahwa rata-rata puncak

musim untuk ikan Cucut lanyam terjadi

pada bulan Januari, April, Mei, Juni, Juli,

Agustus, September, dan Desember.

Untuk ikan kakap merah terjadi pada

bulan Februari, Maret, Juni, Juli, dan

September. Ikan layur terjadi pada bulan

Studi Tentang Pola Musim dan Tingkat Upaya Penangkapan Beberapa Ikan Demersal yang Didaratkan di

Palabuhanratu Kabupaten Sukabumi Jawa Barat, R. Selfi Nendris Sulistiawan, S.Pi & Diatri Martiani, S.Pi

52

Januari, Februari, April, September dan

Desember. Ikan swangi puncaknya pada

bulan Januari, Februari, Juni, dan Juli.

Ikan manyung puncaknya terjadi pada

bulan Januari, Februari, September, dan

Oktober.

Saran

Dari penelitian yang telah dilakukan

disarankan perlu adanya penelitian yang

lebih lanjut mengenai pendugaan musim

atau pendugaan stock ikan-ikan demersal

(MSY). Untuk memberikan informasi

tentang pola musim ikan-ikan demersal

yang didaratkan di Pelabuhan Perikanan

Nusantara Palabuhanratu, yang nantinya

dapat menjadi acuan bagi nelayan

Palabuhanratu untuk melakukan

kegiatan penangkapan ikan-ikan

demersal yang ada di daerah

Palabuhanratu secara efektif dan efesien.

DAFTAR PUSTAKA

Ayodhya, A , U. 1981. Metode Penangkapn

ikan. Yayasan Dewi Sri. Bogor.

Pelabuhan Perikanan Nusantara

Palabuhanratu 2008. Profil

PelabuhanPerikanan Nusantara

Palabuhanratu Menuju Pelabuhan

Perikanan Samudera Internasional.

Sukabumi: Departemen Kelautan dan

Perikanan.

Subani, W dan Barus, HR. 1989. Alat

Penangkapan Ikan dan Udang di

Indonesia. Balai Penelitian laut. Badan

Penelitian dan pengembangan

Pertanian. Departemen Pertanian.

Jakarta.

Sudirman, H dan Mallawa, A. 2004.

Teknik Penangkapan Ikan. PT. Rineka

Citra. Jakarta.

Journal of Agroscience, Vol. 4 Th. 5 Juli - Desember 2012
53

