
KEANEKARAGAMAN TUMBUHAN BAWAH PADA TEGAKAN AMPUPU
DI HUTAN LINDUNG KAJUNDARA ENDE

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Guna
Memperoleh Gelar Sarjana Sains Pada

Fakultas Matematika dan Ilmu Pengetahuan Alam

OLEH
HUBERTUS DEDI WODA

No. Reg :71112013

PROGRAM STUDI BIOLOGI
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS KATOLIK WIDYA MANDIRA
KUPANG

2016

PERNYATAAN ORISINALITAS

yang bertanda tangan di bawah ini

Nama : Hubertus Dedi Woda

No Registrasi : 711 12 013

Fakultas/Program Studi: MIPA/Biologi

Dengan ini menyatakan bahwa Skripsi berjudul

KEANEKARAGAMAN TUMBUHAN BAWAH PADA TEGAKAN AMPUPU

 DI HUTAN LINDUNG KAJUNDARA ENDE

Adalah benar-benar karya saya sendiri apabila dikemudian hari

Ditemukan penyimpangan maka saya bersedia dituntut secara
hukum

Kupang, Desember 2016

 Mahasiswa

 Hubertus Dedi Woda

iv

LEMBARAN

 MOTTO PERSEMBAHAN

Skripsi Ini Saya Persembahan Untuk:

1. Tri Tunggal Maha Kudus Bapa Putra Dan Roh

Kudus

2. Bunda Suci Perawan Maria

3. Bapa-Mama Tercinta: Bapak Nikolaus Wake dan

Mama Anastasia Rima

4. Keempat SaudarI Tercinta

5. Kakak Sinta, Lin, Keponakan aldiano, dan lastri

6. Teman-teman FMIPA

7. Almamater tercinta Unwira Kupang.

Motto

Aku Berpegang Teguh Pada ”DUIT “

v

KATA PENGANTAR

Puji syukur penulis haturkan ke hadirat Tuhan Yang Maha Kuasa, karena

kasih dan penyertaan-Nya maka penulis dapat menyelesaikan tulisan ini.

Adapun tujuan dari tulisan ini adalah untuk menegetahui keanekaragaman

tumbuhan bawah di Hutan Lindung Kajundara Ende-Flores.

 Penulis menyadari sepenuhnya bahwa tulisan ini selesai bukan saja atas

kemampuan penulis semata tetapi berkat bantuan dari berbagai pihak baik materil

maupun moril.

 Untuk itu pada kesempatan ini penulis dengan tulus menyampaikan

terimah kasi kepada:

1. Bapak Drs. Stefanus Stanis, M.Si selaku Dekan FMIPA Unwira yang telah

memberikan ijin kepada penulis untuk melakukan penelitian.

2. Bapak Ir. Emilianus Pani, M.Si selaku Ketua Program Studi Biologi

sekaligus Pembimbing II yang telah memberikan ijin kepada penulis untuk

melakukan penelitian dan memberikan motivasi serta bimbingannya

kepada penulis dalam menyelesaikan skripsi ini.

3. Bapak Dr. Leonardus Banilodu, MS selaku pembimbing 1 yang relah

mengorbankan waktu, tenaga serta pikiran untuk mengarahkan dan

membimbing penulis hingga selesainya tulisan ini.

vi

4. Bapak Philipus Lepo dan Ibu Ancelina Mero selaku pegawai Tata Usaha

Fakultas MIPA yang selalu selalu setia melayani selama perkuliahan dan

membantu memperlancar proses penelitian dan penulisan skripsi ini.

5. Bapak Bupati Ende, Camat Detukeli, Kepala Desa Kebisani, Kepala Dinas

Kehutanan dan Perkebunan Kabupaten Ende atas ijinan kepada peneliti

untuk melakukan penelitian.

6. Bapak/Ibu dosen Program Studi Biologi yang telah membimbing dan

mendidik penulis selama di bangku kuliah.

7. Semua Teman-Teman Khususnya Anggi, Beatrix, Riany, Hana, Lastri, Ite,

Inchen, Mega serta Ibu Yoan yang selalu memberi dorongan dan semangat

kepada penulis selama penulisan skripsi ini.

8. Opa Martinus sekeluarga, Esa, Juand, yang telah membantu peneliti dalam

memperlancar proses penelitian.

Akir kata, penulis memohon maaf apabila tulisan ini masi sangat jauh dari

kesempurnaan untuk itu sangat diharapkan kritik dan saran yang konstruktif

Kupang, September 2016

Penulis

vii

KEANEKARAGAMAN TUMBUHAN BAWAH PADA TEGAKAN AMPUPU

 DI HUTAN LINDUNG KAJUNDARA ENDE

ABSTRAK

Oleh

HUBERTUS DEDI WODA

Keanekaragaman spesies merupakan suatu atribut komunitas hutan yang dapat
menggambarkan tentang tingkat kesehatan hutan di suatu area. Kawasan Hutan Lindung
Kajundara merupakan salah satu kawasan yang berfungsi untuk perlindungan sumber
daya alam hayati dan fungsi konservasi tanah dan air. Keberadaan kawasan ini tidak
bebas dari berbagai tekanan baik alami maupun antropogenik. Salah satu bukti atau fakta
tekanan antropogenik yang dicatat di kawasan ini yaitu tebangan pohon, dan aktiviatas
ternak, tekanan antropogenik ini langsung atau tidak langsung berdampak kepada
kelestarian dan keberlanjutan daya dukung kawasan. Salah satu parameter yang bisa
diukur untuk menentukan tingkat kesehatan hutan Lindung Kajundara adalah
keanekaragaman spesies. Penelitian ini dilaksanakan untuk mengetahui tingkat
keanekaragaman tumbuhan bawah pada tegakan ampupu di Hutan Lindung Kajundara
Ende-Flores. Metode yang digunakan dalam penelitian ini adalah metode kuadran dengan
bentuk empat persegi panjang yang dihasilkan berdasarkan kurva-area spesies. Jumlah
petak pencuplikan 30 kuadran didasari pada pertimbangan jumlah sampel terkecil yang
berlaku untuk statistik parametrik dan untuk tujuan perbandingan parametrik dengan
jumlah sampel sama. Data kualitatif dalam penelitian ini yaitu indentifikasi jenis
tumbuhan bawah dan data kuantitatif dalam penelitian ini jumlah individu dan jumlah
jenis digunakan untuk perhitungan jumlah individu dan perhitungan indeks
keanekaragaman. Kategorisasi indeks untuk menentukan tingkat kesehatan hutan dapat
dilihat dari hasil perhitungan indeks keanekaragaman Shannon-Wiener dan Simpson.
Hasil determinasi penelitian ini menunjukan bahwa kekayaan jenis tumbuahan bawah di
kawasan hutan lindung Kajundara Ende, terdapat 28 jenis tumbuhan bawah dengan
jumlah individu 1383 yang terdiri dari 21 famili. Hasil perhitungan Indeks keanekagaman
Shannon termasuk dalam kategori sedang dan Simpson termasuk dalam kategori rendah,
yaitu dimana indeks keanekaragaman Shannon 1,673 dan Simpson yaitu 4, 527, yang
apabila di pertimbangkan berdasarkan kategori indeks keanekaragaman komunitas
tumbuhan di kawasan hutan lindung Kajundara tergolong rendah, jika di bandingkan
dengan antara dua indeks Shannon dan Simpson kedua indeks tampak menunjukan hasil
yang bertetangan karena indeks Shanon lebih peka terhadap distribusi sedangkan indeks
Simpson lebih peka ke jenis dominan.

Kata Kunci: Keanekaragaman, Tumbuhan Bawah Indeks Keanekaragaman Shannon dan
Indeks Keanekaragaman Simpson Hutan Lindung Kajundara, Ende-Flores.

viii

DOWN ON PLANT DIVERSITY STANDS Eucalyptus urophylla
IN THE FOREST PROTECTED KAJUNDARA ENDE

ABSTRACT

BY

HUBERTUS DEDI WODA

Species diversity is an attribute that can describe the forest communities about forest health level
in an area. Protected Forest Areas Kajundara is one area that works for the protection of natural
resources and soil and water conservation functions. The existence of this region are not free from
various natural and anthropogenic pressures. One of the evidence or facts anthropogenic pressures
were noted in this area are felling trees, and livestock aktiviatas, anthropogenic pressures have a
direct or indirect impact on the conservation and sustainability of the carrying capacity of the
region. One of the parameters that can be measured to determine the level of forest health is
Kajundara Protected species diversity. This study was conducted to determine the level of plant
diversity under the stands Eucalyptus urophylla Protection Forest Kajundara Ende-Flores. The
method used in this research is the method quadrant with a rectangular shape is generated based on
the species-area curve. The number of sampling plots 30 quadrants based on a consideration of the
smallest sample quantities applicable for parametric statistical parametric and for comparison
purposes with the same number of samples. The qualitative data in this study is the identification
of plant species under and quantitative data in this study the number of individuals and number of
species used for the calculation of the number of individuals and diversity index calculations.
Categorization index to determine the level of health of the forest can be seen from the calculation
Shannon-Wiener diversity index and Simpson. The results of this study indicate that the
determination of species richness plants down in the protected areas Kajundara Ende, there are 28
species of lower plants with the number of individuals in 1383 consisting of 21 families. The result
of the calculation of index diversity Shannon included in the medium category and Simpson
included in the low category, which is where the diversity index Shannon 1,673 and Simpson is 4,
527, which, if taken into consideration by category diversity index of plant communities in
protected forest areas Kajundara relatively low, when compared with between two indices of
Shannon and Simpson both indices seem to show results conflict sfor Shanon index is more
sensitive to the distribution while Simpson index is more sensitive to the predominant type.

Keywords: Biodiversity, Plant Down Shannon Diversity Index and Simpson Diversity Index
Protected Forest Kajundara, Ende-Flores.

ix

DAFTAR ISI

 Halaman

HALAMAN JUDUL i

HALAMAN PERSETUJUAN ii

HALAMAN PENGESAHAN iii

LEMBARAN MOTTO DAN PERSEMBAHAN iv

KATA PENGANTAR v

ABSTRAK vii

DAFTAR ISI ix

DAFTAR TABEL xi

DAFTAR GAMBAR xii

DAFTAR LAMPIRAN xiii

BAB I PENDAHULUAN

1.1 Latar Belakang 1

1.2 Perumusan Masalah 6

1.3 Tujuan Penelitian 6

1.4 Manfaat Penelitian 6

BAB II TINJAUAN PUSTAKA

2.1 Stratifikasi hutan 7

2.2 Komposisi dan struktur tumbuhan Bawah 8

2.3 Keanekaragaman 11

2.4 Indeks Keanekaragaman 13

2.5 Peran Tumbuhan Bawah 14

BAB III METODE PENELITIAN

3.1 Gambaran Umum Lokasi Penelitian 16

3.2 Topografi dan Ketinggian Tempat 18

3.3 Iklim 19

x

3.4 Tanah 20

3.5 Teknik Penarikan Sampel 20

3.6 Teknik Pengumpulan dan Penyusunan Data 24

3.7 Teknik Analisis Data 24

BAB IV HASIL DAN PEMBAHASAN

4.1 Hasil 26

4.2 Analisis Data 27

4.3 Pembahasan 31

BAB V PENUTUP

 5.1 Kesimpulan 37

 5.2 Saran 38

DAFTAR PUSTAKA 39

DAFTAR LAMPIRAN 42

xi

DAFTAR TABEL

Tabel Teks halaman

3.1 Rata-rata Jumlah Hujan dan Curah Hujan per Bulan di

Kecamatan Detukeli 19

 3.2 Contoh Data area dan Jumlah Kumulatif di Hutan

 Lindung Kajundara Ende-Flores 22

4.1 Data Jumlah Individu Tumbuhan Bawah di Hutan

Lindung Kajundara Ende-Flores 26

4.2 Perhitungan Indeks Keanekaragaman Shannon-Wiener dari

 Tumbuhan Bawahdi Hutan Lindung Kajundara Ende-Flores 28

4.3 Perhitungan Indeks Keanekaragaman Simpson dari

Tumbuhan Bawah di Hutan Lindung Kajundara Ende-Flores 30

xii

DAFTAR GAMBAR

Gambar Teks Halaman

1. Peta Kawasan Hutan Lindung Kajundara Ende-Flores 18

2. Data Area dan Jumlah Jenis 23

3. Pengukuran jarak pembuatan plot 42

4. Penarikan plot menggunakan tali 42

5. Penulisan nama tumbuhan 43

6. Pengambilan sampel 44

7. pengepresan sampel 45

8. Contoh pembuatan Herbarium Cyperus rotundus 45

9. Contoh pembuatan Herbarium Veronia cinerea 45

xiii

DAFTAR LAMPIRAN

1. Foto Penelitian 42

2. Surat-surat penelitian 46

xiv

	COVER EDHO
	lemper
	lemepng

