[image: image1.jpg]A

SKALA 4.
n i 1:974,397

NEGERI
SEMBILAN

PETA PANDU MENUMJUKKN NEGER!
Inoex Wap Showing State

PETUNJUK
"REFERENCE

B — 8

... — o

s

e = Y

e 2

et Pa X,
. dang Endau 1,4,

Notmtare

%
Peta asas dtertfan dengan ebenaran (Y
Pengarah Pemetaan Negara Maiaysia
Halcipa Kecaaan Terplhara
JUPEM BPPR24 04 14 T5(14)
Base p eprcced it e

permissonf e Drecior o Hatona!

Nagprg, Waizysa PETAIN BKANLAH BLKTITANG SAHH

Govsrnen Copyrgh UNTUK PERENGGANAN SEWPADAN.

PENBPPP2404 1A T5(14) TS WAP S NOT ANAUTHCRITY
ONBOUNDAREES

[image: image2.png]RSI Td&

r;;

“

GER,
\Yo ‘
A2

JL
a2 é

g.

9th International Conference on
Malaysia-Indonesia Relations (PAHMI 9)
Faculty Of Social Sciences
Yogyakarta State University, 15-16 September 2015

Kelestarian Komuniti Nelayan Di Mersing, Johor (1970-1980)
Oleh

Mohd Aiman Bin Mohd Saupi
Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia
43600 Bangi, Selangor.
aimansaupi89@gmail.com
Mohd Bin Samsudin

Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia

43600 Bangi, Selangor.

moss@ukm.edu.my
Abstrak
Kertas ini bertujuan membincangkan kelestarian komuniti nelayan di Mersing, Johor. Mersing merupakan salah satu kawasan terpenting kegiatan perikanan di Johor. Hal ini kerana bilangan nelayan yang menjalankan aktiviti penangkapan ikan semakin meningkat di mana pada tahun 1970, bilangan nelayan mencatat 2,719 orang dan telah meningkat bilangannya pada tahun 1980 dengan bilangan 3,010 nelayan di Mersing. Manakala dari segi pendaratan ikan pula mencatat 465,838 pikul pada tahun 1970 dan telah meningkat pada tahun 1980 iaitu 501,154 pikul di Johor Timur terdiri daripada Mersing dan Kota Tinggi. Kertas ini berusaha meneliti penglibatan komuniti nelayan dalam aktiviti perikanan di Mersing yang menjadi sumber ekonomi utama. Tujuannya ialah mengesan sejauhmana kelestarian komuniti nelayan menghadapi perubahan atau perkembangan semasa dalam menjalankan aktiviti perikanan di Mersing. Kajian ini menggunakan sumber dokumen seperti data dan laporan yang diperolehi daripada Arkib negara Malaysia Cawangan Johor Bahru, Jabatan Perikanan dan Lembaga Kemajuan Ikan Malaysia sebagai rujukan artikel ini. Kajian mendapati masyarakat daerah Mersing menjalankan aktiviti perikanan sebelum tahun 1970 hingga ke hari ini dengan penambahan bilangan nelayan dan juga jumlah pendaratan ikan untuk kelangsungan hidup sebagai pekerjaannya sama seperti konsep kelestarian.
Kata kunci: Kelestarian, nelayan, Mersing, Johor.
Pengenalan

Sektor perikanan di Semenanjung Malaysia telah berkembang dengan pesat dan tidak seimbang dengan keadaan sumber-sumber semula jadi.
 Di Johor, terdapat tujuh daerah perikanan iaitu Muar, Batu Pahat, Pontian, dan Johor Bahru di bahagian pantai barat, manakala di pantai timur ialah Kota Tinggi dan Mersing. Mersing merupakan bahagian Johor Timur Semenanjung Malaysia dan kawasan perikanan yang bergiat aktif. Mersing yang juga terletak di perairan Laut China Selatan mempunyai 14 mukim
 dan mempunyai 69,028 orang penduduk yang terdiri daripada kaum Melayu, Cina, India, dan lain-lain pada tahun 2010.

Kelestarian merupakan satu konsep yang menumpukan kepada peranan manusia dalam memelihara ekosistem bertujuan menjamin kelangsungan sumber untuk keperluan generasi masa kini dan masa hadapan. Konsep ini tidak hanya terbatas kepada matlamat keprihatinan hijau atau persekitaran tetapi mempunyai maksud yang lebih luas, iaitu memastikan satu kualiti hidup yang lebih baik untuk semua kehidupan melalui penggunaan sumber secara adil dan saksama, dengan mengambil kira keperluan generasi akan datang serta pada masa yang sama hidup dalam limitasi ekosistem sokongan.
 Manakala kelestarian perikanan bermaksud penggunaan sumber marin pada masa kini akan menjamin penggunaan yang berterusan untuk generasi masa hadapan.
 Oleh itu, kertas ini akan membincangkan mengenai kelangsungan aktiviti perikanan sebagai mata pencarian rezeki nelayan di Mersing. Secara umumnya, komuniti nelayan di Mersing adalah nelayan tradisional. Nelayan tradisional merupakan nelayan-nelayan yang menggunakan perahu atau bot-bot kecil, perkakas menangkap ikan yang simpel seperti pukat hanyut, pukat tangguk, pukat bakul, pukat rentang, pukat tarik, pukat sorong, belat, pancing, bubu, rawai, dan sebagainya beroperasi di kawasan berhampiran dengan pantai.

Sejarah Daerah Mersing
Seri Mersing,

Lagulah Melayu,

Dikaranglah oleh biduan dahulu,

Hati yang runsing bertambah pilu,

Mengenangkan nasib daganglah piatu.

Serangkap senikata lagu Melayu asli yang terkenal dalam dunia seni lagu Melayu bertajuk Seri Mersing yang menjadi kebanggaan penduduk daerah Mersing dahulu dan sekarang. Bandar Mersing adalah pusat pentadbiran bagi daerah Mersing yang terletak di utara pantai timur negeri Johor. Mersing bersempadan dengan daerah Kluang, Kota Tinggi, dan dibaratnya bersempadan dengan Segamat dan Negeri Pahang iaitu Rompin. Bandar Mersing juga merupakan bandar pelabuhan di uatara negeri Johor di mana pelabuhan ini menjadi pengkalan bagi pelancong untuk pergi ke Pulau Tioman.

Peta menunjukkan sempadan daerah dan pentadbiran di Johor.
[image: image3.jpg].

Sumber: Taburan Penduduk Mengikut Kawasan Pihak Berkuasa Tempatan dan Mukim, Jabatan Perangkaan Malaysia, 2010.
Nama daerah Mersing sebelum ini dikenali sebagai Kangka berasal dari bahasa Hokkien yang bererti muara. Kangka dikatakan telah wujud sejak tahun 1880-an iaitu lebih awal dari pembukaan Mersing. Hal ini terbukti dari kesan-kesan perkampungan lama, bangunan lama, dan tapak perkuburan yang terdapat di kawasan itu. Mersing menyaksikan kedatangan kaum Cina untuk berniaga dan melombong bijih timah pada tahun 1890. Mereka tiba di Jemaluang untuk mengusahakan perlombongan bijih timah. Kawasan ini pada mulanya dikenali dengan nama San Man Thau yang bermaksud hujung sungai atau hulu sungai. Sungai Mersing dijadikan nadi persinggahan uang terpenting bagi kapal dagang seperti kapal berantai dan kapal Hong Yat yang membawa ikan kering. Kawasan hulu Sungai Mersing menjadi tambatan tali sampan pelombong-pelombong dan dari situ mereka berkereta lembu untuk pergi ke kawasan perlombongan bijih timah dan hasilnya dibawa dengan sampan ke Kangka. Seterusnya nama Kangka dipanggil Moh Sing Kong yang bermaksud kuala sungai yang maju dan kaya menurut bahasa Hokkien. Ada juga yang memanggil dengan nama Hong Seng Kong yang bermaksud kuala yang mempunyai ramai penduduk dan bertambah maju. Peranan orang Cina dalam memajukan ekonomi Mersing tidak dapat dinafikan. Hal ini kerana Mersing (Moh Seng) terkenal dalam kalangan pemodal yang berulang-alik dari hulu sungai ke Kuala Mersing. Sebutan dan ejaanya yang berbagai menurut loghat pertuturan penduduk Mersing dari pelbagai kaum telah menyebabkan nama Mersing diterima oleh penduduknya.

Secara pintas lalu, taburan penduduk di daerah Mersing sangat menarik kerana orang-orang Melayu disekitarnya mewujudkan satu masyarakat majmuk dalam kalangan suku-suku bangsa Melayu dalam erti kata bahawa setiap kelompok dengan kegiatan ekonominya serta sub-budayanya sendiri dalam lingkungan budaya Melayu keseluruhannya. Sebagai contoh, di Kuala Sungai Mersing, sebelah utara yang dikenali dengan nama Mersing Kanan dan seterusnya di sepanjang pesisiran pantai sehingga ke Kampung Air Papan terdapat orang-orang Melayu yang berasal dari Terengganu yang menjalankan kegiatan menangkap ikan. Disebelah pedalaman pula terdapat kelompok-kelompok perkampungan orang-orang Banjar dan Jawa yang menjalankan kegiatan bertani iaitu sama ada bersawah padi atau lain-lain corak pertanian. Manakala sebelah utara iaitu kawasan Endau dan sekitarnya seperti Kampung Tanjung Resang, Teluk Sari, Penyabong, Teriang, Belukar Juling, Semanyir, dan Endau sendiri telah diduduki oleh kebanyakannya orang-orang Melayu Terengganu dan Kelantan yang menjalankan kegiatan menangkap ikan atau bekerja sebagai nelayan. Selain itu, masyarakat di sini juga menjalankan aktiviti pertanian seperti bersawah dan menoreh getah.

Seiring dengan penubuhan dan kepesatan Johor keseluruhannya, pelbagai kemudahan dan infrastruktur telah disediakan di Mersing sebagai contoh pentabiran dan sebagainya. Nadi yang mendenyutkan daerah Mersing ialah perusahaan perikanan kerana lokasinya berhampiran dengan laut.
Bilangan Nelayan

Pada tahun 1963, sebanyak 70 peratus daripada penduduk Mersing adalah nelayan yang bergantung harap terhadap mata pencarian di laut.
 Di Mersing, bilangan nelayan yang bekerja menangkap ikan di laut tidak konsistan. Pada tahun 1969, bilangan nelayan di Mersing mencatat 2,841 orang berbanding 2,402 orang pada tahun 1972. Ia mengalami penurunan dari tahun 1969 hingga 1972. Namun begitu, menjelang tahun 1973, bilangan nelayan di Mersing menunjukkan peningkatan yang ketara dengan catatan 2,488 orang sehingga tahun 1978 iaitu 3,098 orang (Lihat jadual 1).

Secara etniknya, struktur nelayan kawasan Mersing di Johor keseluruhannya terdiri daripada orang Melayu. Statistik ini boleh lihat dalam jadual yang diberi di mana bilangan nelayan kaum Melayu lebih tinggi daripada kaum Cina di Mersing. Bilangan ini menunjukkan kerana kebanyakan orang Melayu tinggal di kawasan luar bandar seperti di persisiran pantai Mersing. Selain itu, sektor perikanan telah sebati dengan kaum Melayu sebagai pencari rezeki di laut ataupun sungai. Nelayan juga menjadi pekerjaan yang penting bagi penduduk di kawasan pantai Mersing kerana ia berkemahiran sebagai pekerjaan tradisi. Nelayan Melayu kebanyakan mereka berasal dari negeri Terengganu dan Kelantan
 yang pada peringkat awalnya merupakan nelayan yang berhijrah secara bermusim dan kemudiannya telah menetap terus di Mersing seperti di Penyabong dan Endau. Selain di Mersing, penghijrah nelayan itu turut menetap di Kuala Sedili, Kota Tinggi.

Bilangan nelayan etnik Cina pula menunjukkan ketidakseimbangan di mana ada mencatatkan peningkatan dan penurunan di antara tahun 1970 hingga 1980. Walaupun kaum Cina merupakan penduduk majoriti di Mersing, namun ada yang memilih sektor perikanan sebagai pencari rezeki kepada mereka. Kebiasaannya, kaum Cina hanya terlibat dalam aktiviti komersial sahaja seperti menjual ikan dan menjadi peraih.
Jadual 1: Menunjukkan Bilangan Nelayan Yang Bekerja di Mersing Mengikut Tahun (Orang)

	Tahun / Etnik
	Melayu
	Cina
	Lain-lain
	Jumlah

	1970
	1,882

	837

	0
	2,719

	1971
	1,460

	701

	0
	2,161

	1972
	1,717

	685

	0
	2,402

	1973
	1,779

	709

	0
	2,488

	1974
	1,858

	753

	0
	2,611

	1975
	1,910

	771

	0
	2,681

	1976
	2,116

	763

	0
	2,879

	1977
	2,140

	748

	0
	2,888

	1978
	2,354

	744

	0
	3,098

	1979
	2,254

	815

	0
	3,069

	1980
	2,230

	780

	0
	3,010

Sumber: Disusun semula dari Laporan Tahunan Jabatan Perikanan Negeri Johor (Pelbagai Tahun).
Pendaratan Ikan dan Peralatan Menangkap Ikan

Maklumat yang penting dalam kertas ini ialah maklumat tentang kuantiti ikan yang didaratkan. Maklumat ini boleh didapati melalui laporan pendaratan di Jabatan Perikanan Malaysia yang menyediakan laporan lengkap mengenai pendaratan ikan di daerah-daerah perikanan. Dalam hal ini, maklumat berhubung pendaratan ikan di kawasan Johor Timur ditumpukan di daerah Mersing dan Kota Tinggi.

Dari segi pendaratan, didapati trend yang ditunjukkan oleh pantai timur Johor adalah tidak seimbang. Bermula tahun 1970, pendaratan ikan mencatat 465,838 pikul dan meningkat sebanyak 72,878 pikul pada tahun berikutnya. Peningkatan pendaratan ikan ini disebabkan oleh cuaca yang pada amnya baik untuk kegiatan menangkap ikan sebahagian besarnya serta kurangnya kejadian rompakan di Selat Melaka.

Pada tahun 1972, pendaratan ikan mengalami penurunan sebanyak 37,853 pikul. Penurunan pendaratan ikan terus berlaku pada tahun 1973 sebanyak 39,403 pikul dan tahun 1974 mengalami peningkatan. Tahun 1974 merupakan rekod peningkatan yang ditunjukkan disebabkan oleh kemajuan peralatan sebanyak 11.4 peratus.
 Namun begitu, pada tahun 1975 mengalami penurunan semula dengan catatan 412,575 pikul berbanding 501,693 pikul tahun 1974 iaitu sebanyak 89,118 pikul penurunnya. Dalam laporan tahunan Jabatan Perikanan negeri Johor menyatakan bahawa kemerosotan ini disebabkan musim bagi semua jenis ikan adalah tidak memuaskan jika dibandingkan dengan tahun 1974 (Lihat jadual 2).

Peningkatan pendaratan ikan telah berlaku pada tahun 1976 iaitu mencatat 554,784 pikul manakala tahun 1977 telah mengalami penurunnya yang sangat tinggi dengan catatan 360,949 pikul. Ini bermakna, sebanyak 193,835 pikul menalami kemerosotan pendaratan ikan di Johor Timur. Walau bagaimanapun, tahun 1978 telah meningkat tinggi dengan catatan 792,856 pikul menunjukkan perbezaan ketara daripada tahun sebelumnya. Pada tahun 1979 dan 1980, pendaratan ikan di Johor Timur mengalami penurunan semula dengan masing-masing mencatatkan 676,460 pikul dan 501,154 pikul.
Senarai peralatan menangkap ikan di Johor Timur ialah pukat tunda, pukat tarik, pukat hanyut, pukat tangguk, perangkap-perangkap (terdiri daripada belat kecil dan besar serta bubu), tali-kail/pancing, pukat rentang, pukat surung, pukat bakul, dan rampaian. Pada tahun 1972, Pada Tahun 1972 sektor perikanan di Johor Timur semakin berkembang apabila menggunakan sebanyak 497 buah bot untuk turun ke laut serta menggunakan pukat tunda sebagai teknologi menangkap ikan. Perhatian penuh adalah terus dihadapkan kepada pukat tunda yang telah memberi dorongan baru kepada perusahaan ini.

Rangka perusahaan perikanan tetap mempunyai pekerja seramai 12,429 orang nelayan di Johor pada tahun 1970 yang menggunakan 4,622 buah bot dan 3,109 unit alat-alat berlesen yang mengandungi pelbagai jenis iaitu dari tali-kail atau pancing hinggalah kepada alat-alat yang lebih moden seperti pukat jerut dan pukat tunda. Mengikut hasil pendaratan, sebanyak 15.6 peratus yang meningkat pada tahun 1971. Hal ini kerana kegunaan alat pukat tunda yang dilesenkan sepenuhnya buat pertama kali di Pantai Timur Johor berikutan dengan penubuhan tiga buah Syarikat Kerjasama Nelayan Endau, Mersing, dan Kuala Sedili. Sejumlah 265 lesen pukat tunda terdiri daripada 158 pukat tunda udang dan 107 pukat tunda ikan telah dikeluarkan untuk bekerja (turun ke laut).
 Oleh itu, pukat tunda telah menjadi alat yang utama di negeri Johor khasnya di Johor Timur mengikut hasil pendaratan yang dicatatkan.

Di Johor Timur, Mersing merupakan daerah yang terbanyak mendaratkan ikan yang berjumlah 321,675 pikul berbanding Kota Tinggi sebanyak 180,018 pikul pada tahun 1974. Dari jumlah besar pendaratan ikan sebanyak 501,693 pikul, pukat tunda merupakan alat penangkapan ikan yang mustahak yang mana ia telah mendaratkan 294,233 pikul berbanding peralatan lain yang jauh lebih sedikit pendaratannya.

Peralatan yang paling banyak digunakan oleh nelayan di Johor Timur ialah pukat hanyut (Lihat jadual 3). Pukat hanyut ini digunakan oleh nelayan-nelayan pantai yang kebanyakannya menggunakan bot berjentera sangkut atau bot berjentera dengan saiz fizikalnya kecil untuk menangkap ikan-ikan pelagik. Selain itu, nelayan di Johor Timur juga menggunakan pukat tunda, pukat-pukat tarik, pukat tangguk, perangkap, pukat jenis rentang, pukat bakul, dan rampaian.

Ketidakseimbangan jumlah pendaratan ikan di Johor Timur berkait rapat dengan penggunaan peralatan menangkap ikan. Pukat tunda merupakan salah satu penyumbang terbesar pendaratan ikan diikuti pukat jenis tarik. Walaupun pukat tunda merupakan peralatan yang penting dan mustahak kepada nelayan seperti dinyatakan sebelum ini, namun pukat tunda boleh menyebabkan kepupusan sumber perikanan dan akan menjejaskan pulangan ikan para nelayan yang menggunakan pukat-pukat lain seperti pukat hanyut, pukat tarik, pukat tangguk, dan lain-lain. Pukat tunda merupakan peralatan menangkap ikan demersal (dasar laut) yang paling efisien. Bagaimanapun, penggunaannya yang tidak mematuhi peraturan telah menimbulkan pelbagai masalah nelayan tradisional. Pukat tunda seharusnya beroperasi di kawasan perairan jauh dari pantai iaitu sekurang-kurangnya lima batu nautika dari kawasan pantai. Bilangan perkakas pukat tunda di Johor Timur didapati masih bergiat aktif di laut Johor Timur daripada tahun 1970 hingga 1980.

Jadual 2: Menunjukkan Pendaratan Ikan Mengikut Kumpulan Peralatan di Johor Timur

	
	
	
	Pendaratan Ikan Mengikut Kumpulan Peralatan di Johor Timur (Pikul)
	
	

	Kumpulan Peralatan
	
	
	
	
	
	Tahun
	
	
	
	
	

	
	1970
	1971
	1972
	1973
	1974
	1975
	1976
	1977
	1978
	1979
	1980

	Pukat Tunda
	211,916
	253,396
	178,295
	288,098
	294,233
	195,252
	281,271
	86,984
	344,895
	303,040
	180,527

	Pukat-pukat Jenis Tarik
	41,298
	34,246
	70,436
	29,462
	50,347
	72,681
	89,069
	115,628
	180,377
	216,334
	175,603

	Pukat-pukat Jenis Hanyut
	25,845
	21,059
	27,691
	13,038
	13,379
	11,626
	10,010
	7,464
	60,482
	27,899
	34,695

	Pukat Tangguk
	52,355
	94,730
	111,272
	32,469
	33,738
	31,847
	46,065
	57,123
	51,641
	26,270
	1,854

	Perangkap-perangkap
	25,241
	24,571
	18,640
	15,529
	14,017
	12,597
	10,467
	11,590
	15,983
	18,539
	12,103

	Tali-Kail/ Pancing
	25,672
	18,009
	19,520
	16,061
	12,878
	12,421
	10,180
	13,131
	22,501
	47,757
	63,378

	Pukat Jenis Rentang
	1,360
	1,309
	1,491
	1,415
	1,282
	1,031
	826
	915
	0
	0
	0

	Pukat Jenis Surung
	0
	0
	0
	0
	694
	892
	0
	0
	122
	0
	0

	Pukat Bakul
	80,846
	89,786
	72,594
	64,368
	80,156
	73,317
	105,912
	66,713
	116,371
	36,621
	32,994

	Rampaian
	1,305
	1,610
	924
	1,020
	969
	911
	984
	1,401
	484
	0
	0

	Jumlah
	465,838
	538,716
	500,863
	461,460
	501,693
	412,575
	554,784
	360,949
	792,856
	676,460
	501,154

1 Pikul bersamaan 16.53 Tan Metrik

Sumber: Disusun semula daripada data Perangkaan Tahunan Bahagian Perikanan Malaysia (Pelbagai Tahun)
 Jadual 3: Menunjukkan Bilangan Peralatan Menangkap Ikan di Johor Timur

	
	
	
	Bilangan Peralatan Menangkap Ikan Yang Dilesenkan di Johor Timur

	Kumpulan Peralatan
	
	
	
	
	
	Tahun
	
	
	
	

	
	1970
	1971
	1972
	1973
	1974
	1975
	1976
	1977
	1979
	1980

	Pukat Tunda
	265
	259
	273
	322
	326
	331
	317
	315
	329
	344

	Pukat-pukat Jenis Tarik
	22
	19
	40
	64
	79
	92
	97
	103
	103
	105

	Pukat-pukat Jenis Hanyut
	337
	237
	284
	338
	301
	353
	435
	562
	518
	467

	Pukat Tangguk
	78
	36
	70
	64
	112
	112
	58
	60
	40
	38

	Perangkap-perangkap
	222
	193
	234
	209
	171
	157
	151
	175
	86
	94

	Tali-Kail/ Pancing
	49
	220
	15
	27
	23
	22
	22
	40
	48
	34

	Pukat Jenis Rentang
	27
	26
	35
	29
	33
	32
	28
	34
	28
	22

	Pukat Bakul
	292
	345
	262
	287
	277
	260
	267
	282
	247
	198

	Rampaian
	0
	122
	0
	0
	0
	0
	0
	0
	0
	0

	Jumlah
	1292
	1457
	1213
	1340
	1322
	1359
	1375
	1571
	1399
	1302

Sumber: Disusun semula daripada data Perangkaan Tahunan Bahagian Perikanan Malaysia (Pelbagai Tahun). Kementerian Pertanian Malaysia.
Cabaran Nelayan Di Mersing

Komuniti nelayan di Mersing mengalami pelbagai cabaran yang mengganggu kalancaran aktiviti perikanan mereka, antaranya ialah kedatangan nelayan asing yang berleluasa di perairan laut kawasan Mersing pada tahun 1963. Rentetan itu, hal ini telah menyempitkan mata pencarian nelayan-nelayan di Mersing, sedangkan lebih separuh daripada komunitinya bergantung kepada pencarian hasil laut Kedatangan nelayan luar dari Mersing hampir menutup pencarian rezeki mereka tambahan pula mengganggu keadaan keamanan menangkap ikan sebelum ini. Selain itu, berlaku juga kerosakan harta benda iaitu alat-alat menangkapikan akibat kedatangan nelayan luar.

Pada tahun 1967, juga terdapat cabaran yang sama berlaku apabila nelayan asing telah menyulitkan nelayan kawasan Endau kerana terdapat 150 buah motor bot datang dari Pulau Ketam dan Tanjung Sepat yang bertempat di Endau, Mersing. Nelayan berkenaan telah menangkap ikan di perairan Endau secara besar-besaran serta memusnahkan perlatan nelayan kecil seperti bubu dan unjam-unjam. Keadaan ini telah menambahkan kemiskinan dan menghimpit rezeki pencarian sara hidup nelayan Endau.

 Tambahan lagi, pada tahun 1971 perairan di laut Mersing mendapati terdapat perahu-perahu nelayan yang datang dari Terengganu, Singapura, dan Mersing yang melakukan aktiviti perikanan.

Namun begitu, nelayan di Mersing tetap menjalankan aktiviti perikanan dalam mengusahakan memperkukuh ekonomi mereka. Hal ini kerana pendaratan ikan di Johor Timur terutamanya di Mersing menyumbang peningkatannya untuk dipasarkan di kawasan sekitarnya.
Langkah-langkah Menjaga Kelestarian Perikanan

Melihat kepada statistik bilangan nelayan, pendaratan ikan, dan penggunaan perkakas menangkap ikan di Johor Timur khasnya di Mersing, sumber alam seperti sumber marin amat penting bagi komuniti nelayan Mersing kerana sumber ini telah dijadikan sumber pendapatan rezeki secara tradisi. Maka kelestarian perikanan di Mersing harus di jaga untuk generasi seterusnya merancakkan ekonomi perikanan khususnya. Cabaran utama bagi sektor perikanan di Mersing ialah pencerobohan nelayan luar yang menangkap ikan diperairan Mersing sehingga menyebabkan kerosakan peralatan menangkap ikan yang diletakkan di dalam laut. Selain daripada itu, cabaran itu telah menjejaskan aktiviti perikanan nelayan Mersing dan hasil penangkapan ikan juga turut mengalami ketidakseimbangan. Pada masa yang sama, cabaran ini telah menyebabkan kelestarian perikanan akan terancam dan perlu dibenteras.

Seterusnya, perluasan penggunaan pukat tunda juga boleh menghilangkan tahap mapan perikanan di Mersing. Kelestarian perikanan di Mersing harus dijaga oleh pelbagai pihak agar sumber marinnya tidak tercemar dan hilang pada masa hadapan. Penggunaan pukat tunda yang menunda tanpa mempedulikan peraturan sedia ada akan merosakkan dasar laut serta menjejaskan pulangan kepada nelayan-nelayan tradisional.
 Selain itu, masyarakat atau pihak berkuasa tidak harus membiarkan sumber ini terancam dengan pembangunan pemodenan yang hebat dan rancak sekarang ini di Malaysia. Justeru itu, langkah-langkah menjaga kelestarian perikanan perlu diambil dan bertindak untuk mengekalkan sumber yang sedia ada bagi memberi kesinambungan para nelayan untuk turun ke laut menangkap ikan.

Langkah pertama ialah dengan pembiakan semula ikan perlu di pertingkatkan secara serius dan konsisten kerana ia dapat direalisasikan dalam jangka panjang. Contohnya, Jabatan Perikanan telah mewartakan beberapa Taman Laut di kawasan perairan negara ini sebagai satu langkah pemuliharaan sumber ikan dan pelancongan. Selain itu, Lembaga Kemajuan Ikan Malaysia pula meneruskan pembinaan unjam-unjam sebagai langkah pembiakan ikan untuk tempoh jangka masa yang panjang.

Langkah kedua ialah perlu menggubalkan semula pelesenan bot yang menjalankan aktiviti perikanan di Mersing. Perangkaan Perikanan tahun 2007 menunjukkan bahawa walaupun pengeluaran lesen pukat hanyut telah dikeluarkan dengan banyak, tetapi pengeluaran lesen pukat tunda terus meningkat dan tidak dikurangkan.
 Sekiranya lesen pukat tunda dikurangkan sedikit sahaja tidak akan memberikan kesan untuk mencapai kelestarian perikanan. Justeru, pelesenan bot perikanan perlu meningkatkan ketelusan dalam proses kelulusan lesen.

Langkah ketiga ialah penguatkuasaan perundangan secara konsisten merupakan perkara yang sangat penting untuk memastikan peraturan dan perundangan yang sedia ada dipatuhi. Di samping itu, kakitangan kerajaan yang menjalankan tugas penguatkuasaan perlu mempunyai nilai integriti yang tinggi supaya kuasa yang diberikan tidak menjerumuskan mereka dalam kegiatan rasuah. Bagi menjalankan tugas penguatkuasaan dalam sektor perikanan, kakitangan dari jabatan dan agensi kerajaan seperti Jabatan Perikanan, LKIM, dan lain-lain harus mempunyai nilai integriti yang tinggi dan cekap dalam menjalankan tugas tersebut.
 Sebagai contoh, sekiranya mengalami penyelewengan subsidi minyak diesel yang berpunca daripada rasuah kakitangan kerajaan, maka kesannya minyak diesel bersubsidi yang diperuntukkan untuk nelayan pantai akan diperolehi oleh nelayan pukat tunda menyebabkan tangkapan pukat tunda semakin meluas. Jadi, matlamat perikanan lestari akan sukar dicapai apabila berpunca daripada kelemahan penguatkuasaan.
Kesimpulan
Sumber perikanan merupakan sumber yang terpenting bagi komuniti nelayan di Mersing sejak dahulu hinggalah pada hari ini. Mereka menjadikan sumber marin sebagai sumber pendapatan mereka untuk menyara diri dan keluarga selain menyediakan bekalan ikan kepada masyarakat di luarnya. Melihat kepada perkembangan bilangan nelayan, komuniti nelayan di Mersing telah menjadikan kegiatan menagkap ikan sebagai satu pekerjaan tetap bagi mereka kerana lokasinya tempat tinggal mereka berhampiran dengan pantai.
Nelayan di Malaysia amnya perlu mengikut undang-undang perikanan dan mematuhi peraturan-peraturan yang telah ditetapkan bagi mengelakkan sebarang sumber marin terjejas. Cabaran yang dihadapi oleh nelayan Mersing sangat serius dan boleh mengganggu-gugat aktiviti perikanan mereka. Kelestarian perikanan mampu dicapai dengan memerlukan satu perubahan jangka panjang yang melibatkan semua pihak meliputi pihak kerajaan, swasta, dan seluruh rakyat di negara ini dengan memainkan peranan masing-masing ke arah mencapai kelestarian perikanan di Mersing khususnya. Matlamat ini hanya dapat dicapai melalui pengetahuan dan kesedaran mengenai kepentingan sumber marin kepada manusia dan kehidupan laut juga.
Nota akhir:

� Kajian Penempatan Semula Nelayan Ke Kawasan Pembangunan Nelayan Penyabong. Unit Penyelidikan Sosio Ekonomi, Jabatan Perdana Menteri.

� Mukim di Mersing ialah Jemaluang, Lenggor, Mersing, Padang Endau, Penyabong, Pulau Aur, Pulau Babi, Pulau Pemanggil, Pulau Sibu, Pulau Tinggi, Sembrong, Tenggaroh, Tenglu, dan triang. Taburan Penduduk Mengikut Kawasan Pihak Berkuasa Tempatan dan Mukim, 2010. Jabatan Perangkaan Malaysia.

� Taburan Penduduk Mengikut Kawasan Pihak Berkuasa Tempatan dan Mukim, 2010. Jabatan Perangkaan Malaysia.

� Mumtazah Othman. “Penggunaan Lestari: Konsep dan Pengenalan” dalam karya Mumtazah Othman dan Nurizan Yahaya. Penggunaan Lestari: Bagaimana Tingkah Laku Remaja?. Serdang: Penerbit Universiti Putera Malaysia. 2011. hlm. 4.

� Desa Bin Saad. Perikanan Lestari: Adakah Ia Dapat Dicapai? Dalam Majalah Cemerlang: Majalah Kualaiti LKIM. 2009. Kuala Lumpur: LKIM.

� Mohammad Raduan, Mohammad Sharir, dan Zarina Aziz. “Masalah Nelayan Tradisional di Semenanjung Malaysia: Penyelesaian Tanpa Kesudahan”. Jati, Vol. 12, December 2007. hlm. 248. Lihat juga dalam Laporan Tahunan Negeri Johor. 1970. Jabatan Perikanan Negeri Johor.

� Patimah Abd Wahab. Sejarah Awal Mersing dalam Menelusuri Sejarah Tempatan Johor. Kassim Thukiman, Yahaya Abu Bakar, dan Mahmud embang (Editor). Johor Bahru: Yayasan Warisan Johor. 2001. hlm. 74-77.

� Malaysia Dari Segi Sejarah. Jurnal Persatuan Sejarah Malaysia. Bilangan 14 1985. hlm. 20. Lihat juga Persatuan Sejarah Malaysia Cawangan Johor – Karangan-karangan Sejarah Johor, 1978. Arkib Negara Malaysia Kuala Lumpur.

� Fail Pegawai Daerah Mersing. D. O. Mg: No: 576. Kemasukan Nelayan-nelayan Pantai Barat Ke Pantai Timur. Arkib Negara Malaysia Cawangan Johor.

� Di Johor Timur termasuk Mersing, kebanyakan daripada mereka bekerja sepenuh masa dalam perusahaan ini. Oleh sebab perkembangan yang cepat dalam perusahaan di kawasan ini, didapati kekurangan nelayan-nelayan yang cekap untuk memenuhi keperluan-keperluannya. Oleh hal yang demikian, nelayan-nelayan daripada negeri-negeri lain di bawa masuk ke Johor Timur terutamanya daripada Kelantan, Terengganu, dan Selangor untuk bekerja dalam sektor perikanan. Lihat dalam Laporan Tahunan Negeri Johor. 1970. Jabatan Perikanan Negeri Johor.

� Mohammad Raduan Mohd Ariff. “Perkembangan Industri Perikanan Di Johor (1970-1997)” dalam Seminar Sejarah Dan Budaya Johor Tahun 2000. Kerajaan Negeri Johor Darul Ta’zim. Arkib Negara Malaysia Cawangan Johor. hlm. 2.

� Rompakan di Selat Melaka berlaku di pantai barat Johor sahaja. Lihat Laporan Tahunan Negeri Johor. 1970. Jabatan Perikanan Negeri Johor.

� Laporan Tahunan Negeri Johor. 1974. Jabatan Perikanan Negeri Johor.

� Laporan Tahunan Negeri Johor. 1975. Jabatan Perikanan Negeri Johor.

� Laporan Tahunan Negeri Johor. 1970. Jabatan Perikanan Negeri Johor.

� Mohammad Raduan Mohd Ariff. “Perkembangan Industri Perikanan Di Johor (1970-1997)” dalam Seminar Sejarah Dan Budaya Johor Tahun 2000. Kerajaan Negeri Johor Darul Ta’zim. Arkib Negara Malaysia Cawangan Johor. hlm. 4.

� Mohammad Raduan, Mohammad Sharir, dan Zarina Aziz. “Masalah Nelayan Tradisional di Semenanjung Malaysia: Penyelesaian Tanpa Kesudahan”. Jurnal Jati, Vol. 12, December 2007. hlm. 251.

� Fail Pegawai Daerah Mersing. D. O. Mg: No: 576. Kemasukan Nelayan-nelayan Pantai Barat Ke Pantai Timur. ANM.

� Fail Pegawai Daerah Mersing. P. D. MG. 991. Cuba Hendak Merosakkan Mata Pencarian Nelayan-nelayan Mersing. ANM.

� Fail Pegawai Daerah Mersing. P. D. MG. 918. Pungutan Hasil Perikanan Dalam Daerah Mersing Di Selenggarakan Oleh Pembantu Perikanan, Kota Tinggi. ANM.

� Mohammad Raduan, Mohammad Sharir, dan Zarina Aziz. “Masalah Nelayan Tradisional di Semenanjung Malaysia: Penyelesaian Tanpa Kesudahan”. Jurnal Jati, Vol. 12, December 2007. hlm. 251.

� Desa Bin Saad. Perikanan Lestari: Adakah Ia Dapat Dicapai? Dalam Majalah Cemerlang: Majalah Kualaiti LKIM. 2009. Kuala Lumpur: LKIM. hlm. 50.

� Ibid., hlm. 51.

Rujukan

Fail Pegawai Daerah Mersing. D. O. Mg: No: 576. Kemasukan Nelayan-nelayan Pantai Barat Ke Pantai Timur. Arkib Negara Malaysia (ANM).

Fail Pegawai Daerah Mersing. P. D. MG. 918. Pungutan Hasil Perikanan Dalam Daerah Mersing Di Selenggarakan Oleh Pembantu Perikanan, Kota Tinggi. ANM.

Fail Pegawai Daerah Mersing. P. D. MG. 991. Cuba Hendak Merosakkan Mata Pencarian Nelayan-nelayan Mersing. ANM.

Kajian Penempatan Semula Nelayan Ke Kawasan Pembangunan Nelayan Penyabong. Unit Penyelidikan Sosio Ekonomi, Jabatan Perdana Menteri.

Kassim Thukiman, Yahaya Abu Bakar, dan Mahmud embang (Editor). 2001. Menelusuri Sejarah Tempatan Johor. Johor Bahru: Yayasan Warisan Johor.

Laporan Tahunan Negeri Johor. (Pelbagai Tahun). Jabatan Perikanan Negeri Johor.

Majalah Cemerlang: Majalah Kualaiti LKIM. 2009. Kuala Lumpur: LKIM.

Malaysia Dari Segi Sejarah. Jurnal Persatuan Sejarah Malaysia. Bilangan 14 1985.

Mohammad Raduan Mohd Ariff. “Perkembangan Industri Perikanan Di Johor (1970-1997)” dalam Seminar Sejarah Dan Budaya Johor Tahun 2000. Kerajaan Negeri Johor Darul Ta’zim. Arkib Negara Malaysia Cawangan Johor.

Mohammad Raduan, Mohammad Sharir, dan Zarina Aziz. “Masalah Nelayan Tradisional di Semenanjung Malaysia: Penyelesaian Tanpa Kesudahan”. Jati, Vol. 12, December 2007.

Mohammad Raduan, Mohammad Sharir, dan Zarina Aziz. “Masalah Nelayan Tradisional di Semenanjung Malaysia: Penyelesaian Tanpa Kesudahan”. Jurnal Jati, Vol. 12, December 2007.

Mumtazah Othman dan Nurizan Yahaya. 2011. Penggunaan Lestari: Bagaimana Tingkah Laku Remaja?. Serdang: Penerbit Universiti Putera Malaysia.

Perangkaan Tahunan Bahagian Perikanan Malaysia (Pelbagai Tahun). Kementerian Pertanian Malaysia.

Persatuan Sejarah Malaysia Cawangan Johor – Karangan-karangan Sejarah Johor, 1978. Arkib Negara Malaysia Kuala Lumpur.

Raymond Firth. Terj oleh Yaacob Harun dan Noor Hasnah Moin. 1990. Nelayan Melayu: Ekonomi Tani Mereka. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Taburan Penduduk Mengikut Kawasan Pihak Berkuasa Tempatan dan Mukim, 2010. Jabatan Perangkaan Malaysia.

Wan Hashim. 1982. Kesedaran Kelas Dan Konflik Dalam Sebuah Komuniti Nelayan. Bangi: Fakulti Sains Sosial Dan Kemanusiaan, Universiti Kebangsaan Malaysia.

PAHMI 9th International Conference

Yogyakarta State University, 15 -16 September 2015
 1

