
28

BAB III

METODE PENELITIAN

A. Metode Penelitian

Metode yang digunakan dalam penelitian ini adalah deskriptif, yang

bertujuan untuk menggambarkan keadaan data sebagaimana adanya yang kemudian

akan dianalisis sesuai dengan tujuan dan pertanyaan penelitian. Menurut

Sukmadinata (2006, hlm. 72), menjelaskan “Penelitian deskriptif adalah suatu

bentuk penelitian yang ditujukan untuk mendeskripsikan fenomena-fenomena

yang ada, baik fenomena alamiah maupun fenomena buatan manusia”.

B. Desain Penelitian

“Teknik pengambilan data menggunakan metode survei dengan

menggunakan kuesioner sebagai alat untuk mengumpulkan data. Penelitian survei

merupakan suatu penelitian kuantitatif dengan menggunakan pertanyaan

terstruktur/sistematis yang sama kepada banyak orang, untuk kemudian seluruh

jawaban yang diperoleh peneliti dicatat, diolah dan dianalisis” (Bambang 2005).

Lebih lanjut menurut Masri Singarimbun (1987) “penelitian survei adalah

penelitian yang mengambil sampel dari suatu populasi dengan menggunakan

kuesioner sebagai alat pengumpul data yang pokok”.

Metode survei yang digunakan dalam penelitian ini adalah untuk

mengetahui jenis-jenis ikan dan waktu penangkapan ikan yang dilihat dari data hasil

tangkapan nelayan di TPI Cilamaya Girang Blanakan.

Gambar 3.1. Diagram Alur Penelitian

Tempat Pelelangan Ikan (TPI) Cilamaya Girang

Blanakan

Data ikan hasil

tangkapan

nelayan tiga

tahun kebelakang

Analisis Data

Laut Utara

Subang

Dokumentasi ikan

hasil tangkapan

nelayan

Wawancara dengan

nelayan dan petugas

pelelangan

29

C. Subjek dan Objek Penelitian

1. Subjek : Nelayan di sekitar Cilamaya Girang Blanakan Kabupaten Subang.

2. Objek : Jenis dan jumlah ikan yang ditangkap berdasarkan hasil tangkapan

nelayan yang didaratkan di Tempat Pelelangan Ikan Cilamaya Girang

Blanakan Kabupaten Subang.

D. Pengumpulan Data dan Instrumen Penelitian

1. Pengumpulan Data

Dalam penelitian ini proses pengumpulan data dilakukan peneliti untuk

mendapatkan data primer dan sekunder. Terdapat beberapa teknik pengumpulan

data tertentu dalam penelitian. Agar penelitian berjalan dengan lancar dan sesuai

dengan tujuan, maka dilakukan teknik pengumpulan data sebagai berikut:

a. Teknik wawancara terstruktur dengan menggunakan kuisioner sebagai panduan

dalam dalam melakukan wawancara secara mendalam dengan responden

tentang jenis ikan dan waktu penangkapan.

b. Observasi untuk menentukan jenis dan jumlah ikan.

c. Pengumpulan informasi dari instansi terkait, studi literatur dari berbagai jurnal

dan laporan penelitian yang berkaitan dengan topik penelitian. Instrumen dalam

penelitian ini yaitu pedoman wawancara, pedoman observasi.

d. Hasil pengambilan data di Tempat Pelelangan Ikan Cilamaya Girang Blanakan

yang berupa foto kemudian diidentifikasi. Identifikasi data ikan akan dilakukan

melalui wawancara dan kunci determinasi.

2. Instrumen Penelitian

Instrumen penelitian yang digunakan dalam penelitian ini yaitu wawancara

kepada Nelayan, petugas Pelelangan Ikan, dan observasi langsung ke Tempat

Pelelangan Ikan Cilamaya Girang Blanakan Kabupaten Subang.

Pedoman Wawancara :

30

a. Di ajukan kepada Nelayan

Tabel 3.1. Pertanyaan Wawancara dengan Nelayan

Identitas Responden

Nama

Alamat

Usia

Pekerjaan

No Pertanyaan Peneliti Jawaban Narasumber

Musim

1 Apakah musim tangkap ikan

berbeda-beda setiap bulanya?

2 Pada bulan apa hasil tangkapan ikan

berkurang?

3 Kenapa pada bulan tersebut hasil

tangkapan ikan berkurang?

4 Jenis ikan apa saja yang diperoleh

saat hasil tangkapan ikan berkurang?

5 Pada bulan apa hasil tangkapan ikan

banyak jumlahnya?

6 Kenapa pada bulan tersebut hasil

tangkapan ikan banyak jumlahnya?

7 Jenis ikan apa saja yang diperoleh

saat hasil tangkapan ikan banyak ?

8 Pada bulan apakah musim biasa

terjadi?

9 Kenapa pada bulan tersebut hasil

tangkapan ikan biasa-biasa saja?

10 Jenis ikan apa saja yang diperoleh

saat hasil tangkapan ikan biasa-biasa

saja?

31

11 Jenis ikan apa saja yang ditangkap

pada satu kali penangkapan ?

12 Jenis ikan apa yang unggul

jumlahnya?

13 Jenis ikan apa saja yang sedikit

jumlahnya?

14 Berapakah total jumlah ikan yang

ditangkap pada musim peceklik?

15 Berapakah total jumlah ikan yang

ditangkap pada musim biasa?

16

Berapakah total jumlah ikan yang

ditangkap pada musim puncak ?

Alat Tangkap

1 Jenis alat tangkap apa yang

digunakan?

2 Kenapa menggunakan alat tangkap

tersebut?

3 Berapa jenis ikan yang ditangkap

dengan menggunakan alat tangkap

tersebut?

4 Berapa lama umur alat tangkap

tersebut?

5 Jenis perahu apa yang digunakan?

6 Berapa anggota dalam satu perahu?

7 Jenis bahan bakar apa yang

dipergunakan?

8 Berapa besar biaya untuk sekali

melaut?

Jarak Tangkap

1 Bagaimana cara menentukan lokasi

penangkapan ikan?

32

2 Pada jarak berapa melakukan

penangkapan ikan?

3 Berapa kali melaut dalam sebulan?

4 Berapa lama dalam sekali melaut?

5 Apakah ada perbedaan jenis ikan

yang ditangkap jika jarak tangkapan

berbeda?

6 Pada jarak berapa mil ditemukan

banyak ikan?

Kondisi Perairan

1 Apakah musim hujan dan musim

kemarau berpengaruh terhadap hasil

tangkapan?

2 Apakah tinggi rendahnya ombak

mempengaruhi jenis ikan yang

diperoleh?

b. Diajukan kepada Petugas Pelelangan

Tabel 3.2. Pertanyaan Wawancara dengan Petugas Pelelangan

Identitas Responden

Nama

Alamat

Usia

Pekerjaan

No Pertanyaan Peneliti Jawaban Narasumber

1 Apakah musim tangkap ikan

berbeda-beda setiap bulanya?

2 Pada bulan apa hasil tangkapan ikan

berkurang?

33

3 Pada bulan apa hasil tangkapan ikan

banyak jumlahnya?

4 Pada bulan apakah musim biasa

terjadi?

5 Jenis ikan apa yang sering di lelang

di TPI?

6 Jenis ikan apa yang unggul

jumlahnya di pelelangan?

7 Jenis ikan apa saja yang sedikit

jumlahnya di pelelangan?

8 Berapakah jumlah ikan yang

terkumpul dalam musim peceklik?

9 Berapakah jumlah ikan yang

terkumpul dalam musim biasa?

10 Berapakah jumlah ikan yang

terkumpul dalam musim puncak?

11 Sistem lelang apa yang digunakan di

TPI ini?

E. Tehnik Analisis Data

Analisis data dari penelitian ini adalah mendeskripsikan ciri-ciri ikan yang

diperoleh dari tempat pelelangan ikan (TPI) kemudian dicocokan dengan sumber

acuan kunci determinasi dari buku identifikasi ikan. Kemudian hasil akan di sajikan

dalam bentuk tabel dan grafik agar mudah di pahami oleh pembaca. Identifikasi

ikan menentukan nama ilmiah jenis ikan berdasarkan ciri-ciri ikan yang diambil

menggunakan foto dengan menggunakan hasil penelitian dan sumber buku yang

relevan, dilakukan di laboratorium Biologi Universitas Pasundan.

34

Tabel 3.3. Klasifikasi Jenis Ikan yang Tercatat di TPI Cilamaya Girang

Blanakan Kabupaten Subang

No Ordo Famili Genus Spesies
Nama

Daerah

Jumlah

Ikan/kg

1

2

3

4

5

6

7

Tabel 3.4. Jenis-jenis Ikan yang Tercatat di TPI Cilamaya Girang Blanakan

Kabupaten Subang

No
Nama

Daerah
Deskripsi Klasifikasi Sifat Ikan Gambar

1

2

3

4

5

6

7

8

35

35

Tabel 3.5. Data Tangkapan Ikan Tiga Tahun Kebelakang

Gambar 3.2. Diagram Tangkapan Ikan Tiga Tahun Kebelakang

0
100
200
300
400
500
600
700
800
900

1000
1100

ju
m

la
h

 ik
an

/k
g

Penangkapan setiap bulan dalam 3 tahun kebelakang

Jenis Ikan

2016 2015 2014

No Bulan
Nama Jenis Ikan/kg Rata-rata/kg

2016 2015 2014

1 Januari

2 Februari

3 Maret

4 April

5 Mei

6 Juni

7 Juli

8 Agustus

9 September

10 Oktober

11 November

12 Desember

Jumlah

36

Tabel 3.6. Rata-rata Penangkapan Setiap Jenis Ikan

No Bulan

Rata-rata Penangkapan Ikan/kg

Kakap

Merah
Tenggiri Kuwe Jenaha

Ikan Lain-

lainnya

1 Januari

2 Februari

3 Maret

4 April

5 Mei

6 Juni

7 Juli

8 Agustus

9 September

10 Oktober

11 November

12 Desember

Gambar 3.3. Diagram Rata-rata Penangkapan Ikan Setiap Bulan

0
100
200
300
400
500
600
700
800
900

1000

ju
m

la
h

 ik
an

/k
g

Rata-rata penangkapan ikan setiap bulan

Rata-rata Penangkapan

Kaka Merah Tenggiri Kuwe Jenaha Lain-lainnya

37

F. Prosedur Penelitian

Prosedur yang ditempuh dalam penelitian ini dapat diuraikan ke dalam

beberpa tahap, yakni sebagai berikut :

1. Tahap Persiapan

a) Pembuatan surat izin.

b) Melakukan survei, yang dilakukan sebelum pelaksanaan penelitian dengan

tujuan untuk mengetahui wilayah atau tempat yang akan dijadikan lokasi

penelitian.

c) Pembuatan instrumen penelitian.

2. Tahap Pelaksanaan Penelitian

a) Meminta izin kepada Tempat Pelelangan Ikan (TPI) untuk melakukan

pengambilan data dengan mendokumentasikan ikan hasil tangkapan nelayan.

b) Melaksanakan wawancara dengan para nelayan di Tempat Pelelangan Ikan

(TPI) dan petugas pelelangan.

3. Tahap Pelaporan Dalam Bentuk Skripsi

Tahap pelaporan dalam bentuk skripsi ini meliputi beberapa hal,

diantaranya adalah sebagai berikut:

(a) Penyusunan laporan BAB I, II, III.

(b) Penyusunan laporan bab IV, V.

(c) Pengumpulan lapiran – lampiran.

(d) Penyelesaian bagian muka skripsi.

(e) Konsultasi dosen pembimbing.

(f) Ujian sidang skripsi.

