11
[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
PEMANFAATAN JERAMI SISA PANEN SEBAGAI MEDIA PEMBUATAN JAMUR MERANG
(Pemberdayaan Masyarakat Kelurahan Tritih Lor Kabupaten Cilacap)
BIDANG KEGIATAN:
PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh:
ANISAH				(4101414097/2014)
…………………			(……………./……)
…………………			(……………./…….)
…………………			(……………../……)
…………………			(……………../…….)

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
2015
2

i
iv

PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT
1. Judul Kegiatan	: Pemanfaatan Jerami Sisa Panen
sebagai Media Pembuatan Jamur Merang (Pemberdayaan Masyarakat Kelurahan Tritih Lor Kabupaten Cilacap)
2. Bidang Kegiatan	: PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap		: Anisah
b. NIM	: 4101414097
c. Jurusan 	: Matematika
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah dan No. Telp/HP : Jalan Tanjung Putih
RT. 05/RW. 08 Tritih Lor Jeruklegi Cilacap
f. Alamat email	: ani.sah90@ymail.com
4. Anggota Pelaksana Kegiatan/Penulis	:	orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIDN	:
c. Alamat Rumah dan No. Telp/HP	:
6. Biaya Kegiatan Total
a. Dikti	: Rp
b. Sumber Lain (sebutkan)	: Rp
7. Jangka Waktu Pelaksanaan	:	bulan

Semarang, 9 Juni 2015
Menyetujui
Ketua Jurusan					Ketua Pelaksana

Drs. Arief Agoestanto, M.Si.			Anisah
NIP. 196807221993931005			NIM. 4101414097

Pembantu Rektor III				Dosen Pendamping

Dr. Bambang Budi Raharjo, M.Si.		…..
NIP. 196012171986011001			NIDN.

ii
DAFTAR ISI

HALAMAN SAMPUL ………………………………….......................	i
HALAMAN PENGESAHAN ………………………………………....	ii
DAFTAR ISI …………………………………………………………...	iii
RINGKASAN ……………………………………………………….....	iv
BAB I PENDAHULUAN …………………………………………..	
BAB II GAMBARAN UMUM MASYARAKAT SASARAN….......	
BAB III METODE PELAKSANAAN …………………………….....	
BAB IV BIAYA DAN JADWAL KEGIATAN ……………………...	
4.1. Anggaran Biaya ………………………………………….....	
4.2. Jadwal Kegiatan …………………………………………....	
Lampiran 1 Biodata Ketua, Anggota dan Dosen Pembimbing ………...	
Lampiran 2 Justifikasi Anggaran Kegiatan …………………………….	
Lampiran 3 Susunan Organisasi Tim Kegiatan dan Pembagian Tugas ..	
Lampiran 4 Surat Pernyataan Ketua Kegiatan ...………………………..	
Lampiran 5 Surat Pernyataan Ketersediaan dari Mitra ..………………..	
Lampiran 6 Denah Detail Lokasi Mitra Kerja	

iii
RINGKASAN
Saat musim panen tiba banyak jerami yang dibuang. Seperti yang terjadi di Kelurahan Tritih Lor. Sehingga muncul inisiatif untuk memanfaatkan jerami sisa panen sebagai media pembuatan jamur merang. Program ini dilakukan dalam bentuk workshop melalui beberapa tahap.
Program “Pemanfaatan Jerami Sisa Panen sebagai Media Pembuatan Jerami untuk Masyarakat Kelurahan Tritih Lor Kabupaten Cilacap” bertujuan untuk meningkatkan penghasilan warga setempat, mengurangi pengangguran di daerah tersebut, meningkatkan ketrampilan warga setempat dan mengurangi limbah jerami sisa hasil panen.
Luaran yang diharapkan dari program ini adalah masyarakat Kelurahan Tritih Lor Kabupaten Cilacap dapat menghasilkan jamur merang dan menjualnya di pasaran.

BAB I
PENDAHULUAN
1.1. Latar Belakang
Cilacap adalah salah satu kabupaten yang terdapat di Jawa Tengah. Kota ini merupakan kota industri karena terdapat beberapa pabrik yang besar seperti Pertamina dan Holcim. Di kota ini juga terdapat bandara yaitu Bandara Tunggul Wulung, bandara ini sudah lama tidak beroperasi, namun beberapa tahun terakhir kerap dijadikan sekolah latihan penerbangan. Bandara ini terletak di Kecamatan Jeruklegi, di sebelah barat bandara ini terdapat perkampungan yang dikenal dengan Gajah Tulus, selain itu juga berbatsan dengan Sumur Bandung, Dungaren dan Sumingkir. Daerah ini cukup jauh dari kota. Kebanyakan dari mereka berpenghasilan sebagai petani dan nelayan, dan sebagian kecil sebagai pedagang. Di daerah ini masih banyak dijumpai sawah dan kebun. Selain itu terdapat pula tambak-tambak milik warga setempat.

1.2. Perumusan Masalah
Berdasarkan latar belakang di atas dapat dirumuskan masalah sebagai berikut:
1. Bagaimana alternatif pemanfaatan jerami agar lebih bermanfaat?
2. Bagaimana memberdayakan masyarakat Kelurahan Tritih Lor Kabupaten Cilacap agar meningkatkan penghasilan?
3. Bagaimana pengaruh program pembuatan jamur merang menggunakan media jerami untuk masyarakat Kelurahan Tritih Lor Kabupaten Cilacap?
1.3. Tujuan
Program “Pemanfaatan Jerami Sisa Panen sebagai Media Pembuatan Jerami untuk Masyarakat Kelurahan Tritih Lor Kabupaten Cilacap” bertujuan untuk meningkatkan penghasilan warga setempat, mengurangi pengangguran di daerah tersebut, meningkatkan ketrampilan warga setempat dan mengurangi limbah jerami sisa hasil panen.
1.4. Luaran yang Diharapkan
Luaran yang diharapkan dari program ini adalah masyarakat Kelurahan Tritih Lor Kabupaten Cilacap dapat menghasilkan jamur merang dan menjualnya di pasaran.
1.5. Manfaat Program
Manfaat yang diperoleh apabila program ini dijalankan:
1. Meningkatkan penghasilan warga di Kelurahan Tritih Lor.
2. Mengurangi pengangguran.
3. Mengurangi limbah jerami sisa panen.
1

BAB II
GAMBARAN UMUM MASYARAKAT
BAB III
METODE PELAKSANAAN
Program ini dilaksanakan berdasarkan tahapan-tahapan berikut:
1. Pra Kegiatan
a. Perizinan
Proses perizinan dimulai dengan membuat surat izin dari Universitas untuk melaksanakan program, selanjutnya surat tersebuat didistribusikan kepada Lurah Tritih Lor. Sekaligus meminta bantuan untuk memperoleh data mengenai warga yang akan dijadikan sasaran dalam program ini. Target jumlah peserta adalah 30 orang.
b. Persiapan tempat
c. Persiapan alat, bahan dan perlengkapan dalam pelatihan pembuatan jamur merang.
d. Penyusunan alat evaluasi berupa daftar kehadiran, lembar observasi, angket serta lembar pertanyaan
2. Pelaksanaan Kegiatan
Setelah memperoleh izin dari pihak terkait serta diperoleh data peserta maka dilaksanakan sosialisasi program dengan peserta. Lalu dibuat kesepakatan mengenai waktu pelaksanaan program.
Program dilakukan dalam bentuk Workshop dalam beberapa tahap.
Tahap I	: Pemberian materi tentang jamur merang dan jerami.
Tahap II	: Pelatihan perawatan terhadap jamur merang.
Tahap III	: Pelaksanaan program
Tahapan Pelaksanaan Program
1. Pembuatan Rumah Untuk Jamur (Kumbung)
Kumbung bisa di buat dari rangka besi serta dinding plastik, rangka bambu dinding serta atap plastik, rangka bambu dinding daun nipah serta atap plastik, maupun bangunan batu permanen. Ukuran kumbung yang ideal yaitu 6 m x 4 m dengan tinggi 2, 5 m. Di dataran medium untuk menjaga suhu kumbung supaya terus panas, dinding kumbung dilapis dengan styrofoam.
Kumbung terbagi dalam dua baris rack bedengan dari kawat atau mungkin bambu dengan rangka besi/ bambu /kayu. Tiap-tiap baris terbagi dalam 3-5 tingkat rack bedengan. Kumbung dilengkapi dengan jendela atau mungkin electric blower untuk aliran udara, lampu (50 foot candle) yang bisa dipindah-pindah atau mungkin dicabut apabila tengah dikerjakan pasteurisasi serta dipasang waktu pembentukan badan buah. Lampu TL daylight (neon) 60 watt sejumlah dua buah serta dua buah pemanas (heater) dipakai untuk melindungi suhu ruang 32oC ±2oC.
2. Fermentasi Untuk Media Tumbuh
Media tumbuh yang dipakai berbentuk kombinasi limbah kapas serta jerami dengan perbandingan 2 : 1 atau mungkin 1 : 1, serta 3-4% kapur pertanian. Bahan ini digabung rata, serta di rendam di air sepanjang 2-3 jam atau mungkin 24 jam, lalu diperas serta ditumpukkan pada ruang dengan dasaran lantai/semen membuat timbunan dengan ukuran 1, 5×1, 5×1, 5 m3.Lalu timbunan ini ditutup dengan selubung plastik serta dilewatkan alami fermentasi sepanjang 2-4 hari.
Jika cuma memakai kompos jerami untuk media tumbuh, jerami itu di rendam serta di beri kapur pertanian 1% serta Urea 1%, lalu difermentasi sepanjang 6 hari. Tiap-tiap hari timbunan jerami mesti di balik. Sebelum saat ditempatkan dalam rak-rak bedengan, kompos jerami ini ditambah dedak 10%, superfosfat 1% serta kapur pertanian 1%. Kompos jerami ini bisa dipakai lewat cara di beri susunan kapas atau mungkin eceng gondok kering yang sudah di rendam serta difermentasi pada saat bikin susunan media tumbuh dalam rak-rak bedengan.
3. Pembuatan Pembangkit Uap
Pembangkit uap bisa dikerjakan dengan memakai 2 buah tangki (200 l) yang disambung dengan pipa bambu serta paralon ke kumbung. Tangki diisi air ditempatkan lewat cara dibaringkan diatas tungku diluar kumbung, lalu disambung dengan pipa bambu (yang menempel pada tangki) serta pipa paralon yang tidak tipis ke kumbung. Didalam kumbung, pipa ini berlubang lubang untuk keluarkan uap air panas yang datang dari air dalam tangki yang dididihkan. Ukuran pipa paralon yaitu 2-3 cm. Pipa paralon ditempatkan diatas lantai kumbung ditengah-tengah ruang, serta tiap-tiap meternya di beri lubang 8 buah untuk keluarkan uap panas.
4. Pengisian Media serta Pasteurisasi
Sesudah fermentasi media sepanjang 2-4 hari, bahan kompos dimasukkan ke bagian rak-rak bedengan setinggi 15-20 cm. Lalu uap panas dimasukkan ke kumbung lewat pipa untuk meraih temperatur 70oC sepanjang 2-4 jam. Sesudah pasteurisasi, biarlah udara-udara segar untuk masuk hingga temperatur turun sampai meraih 30-50oC. Penurunan temperatur menghabiskan waktu ± 24 jam.
Sesudah temperatur turun jadi 30-35oC, 8-12 jam lalu bedengan dalam rak-rak siap untuk ditanami bibit. Bibit yang dibutuhkan 1-6% dari berat basah media, bergantung pada strain bibit. Bibit yang dipakai telah terlebih dulu dipisahkan hingga tak berbentuk gumpalan lagi. Bibit itu disebarkan pada semua permukaan kompos. Untuk rack bedengan dengan panjang 3 mtr. serta lebar 1 mtr. diperlukan 4-6 botol bibit berkapasitas 500 ml. Sesudah bibit ditempatkan, tutup jendela serta pintu sepanjang 3 hari. Upayakan supaya temperatur dalam ruang dipertahankan untuk berikan peluang miselium tumbuh serta berpenetrasi ke semua kompos media tumbuh. Besar temperatur amat bergantung pada strain jamur yang dipakai. Tetapi biasanya jamur yang ada di Indonesia tumbuh baik pada temperatur 30-35oC. Selubung plastik bisa dipakai untuk menambah temperatur.
Delapan hari sesudah bibit ditempatkan, upayakan supaya sinar masuk ke kumbung untuk mempercepat pembentukan primodia jamur. Selekasnya sesudah primodia terbentuk, aliran hawa fresh amat dibutuhkan untuk mempercepat perubahan badan buah jamur.
5. Pengairan serta penyiraman
Semprotkan air dengan sprayer pada permukaan rack bedengan. Campur Urea pada air yang disemprotkan (2-3 sendok makan Urea dalam 20 liter air), serta penyemprotan dikerjakan apabila bedengan kering.
6. Proses Pemeliharaan
Pemeliharaan yang dibutuhkan yaitu melindungi suhu serta kelembapan. Upayakan suhu dapat meraih 30-35oC, sedang kelembapan sekitar 80-90%. Selainnya jamur-jamur liar, terlebih type Coprinus mesti dibuang.
7. Pengendalian Organisme Pengganggu Tumbuhan (OPT)
Pengedalian OPT dikerjakan dengan cara preventif yakni melindungi kebersihan kumbung dengan beberapa langkah sebagai berikut:
· Hawa masuk serta keluar baiknya tersaring.
· Pakai keset (foam) yang tiap-tiap hari dibasahi dengan 2% karbol atau mungkin 2% kloroks.
· Bersihkan kumbung dari kotoran atau mungkin sisa-sisa merang. Sterilisasi dengan penyemprotan larutan formalin 2%.
· Membersihkan tangan serta kaki dan memakai baju bersih.
· Jauhi keluar masuk kumbung terus-terusan.
· Buang kompos atau mungkin bibit yang sudah jatuh ke tanah, kotoran, media tercemar, serta Coprinus dalam kantung tertutup.
· Petik sesegera barangkali jamur yang payungnya telah berkembang serta letakkan di keranjang yang bersih dan disimpan ditempat tertutup.
· Cermati kebersihan waktu menyiram, memanen serta bersihkan gulma dari jamur.
8. Panen serta Pascapanen
Jamur pertama tampak kurun waktu 15–25 hari sesudah bibit ditempatkan. Jamur merang tak boleh dibiarkan hingga mencapai ukuran maksimumnya, namun mesti dipanen sebelum atau tepat sesudah selaput sobek. Waktu panen, jamur diangkat serta dipelintir dengan hati-hati hingga jamur yang tumbuh di sampingnya tak rusak. Panen dikerjakan sepanjang 20–30 hari, dengan interval dua hari sekali. Produktivitas jamur dinyatakan dalam nilai BER, yakni persentase keseluruhan produksi pada berat media substrat. Nilai BER jamur merang dapat meraih 29, 54% berarti keseluruhan produksi jamur yaitu 13, 5 kg untuk tiap-tiap 45, 7 kg jerami kering.
Umur simpan jamur merang amat singkat. Langkah untuk perpanjang daya taruh yaitu sebagai berikut :
1. Dibungkus dengan kain batis (cheese cloth) lalu disimpan dalam refrigerator pada suhu 15°C.
2. Dikemas dalam styrofoam chest dengan letakkan es pada basic styrofoam.
3. Dikemas dalam wadah datar yang dialasi daun pisang.
4. Tak hanya dikonsumsi fresh jamur pun bisa di proses jadi bentuk kering, kalengan, asinan serta pasta.
3. Pasca Kegiatan
a. Analisis data dan tolak ukur keberhasilan
Pada tahap ini semua data dianalisis untuk diketahui berhasil tidaknya program ini. Dari program dilakukan evaluasi untuk mengetahui tingkat kebrhasilan dari program ini. Keberhasilan ditinjau kehadiran peserta, minat terhadap program, kemampuan peserta dalam berproduksi, serta kualitas dan kuantitas produk jamur pirang.
b. Penyusunan Laporan
Setelah diketahui berhasil tidaknya program ini, serta segala apa yang telah dilaksanakan dituangkan dalam laporan PKMM untuk menghadapi monitoring dan evaluasi, lalu dilanjutkan laporan akhir.

BAB 1V
BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
Tabel 4.1. Anggaran biaya.
	No
	Jenis Pengeluaran
	

	1.
	Biaya administrasi
	

	2.
	Biaya konsumsi
	

	3.
	Biaya kendaraan
	

4.2. Jadwal Kegiatan
Table 4.2. Jadwal Kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	I
	II
	III
	IV
	V

	1
	Perizinan program
	x
	
	
	
	

	2
	Persiapan tempat
	x
	
	
	
	

	3
	Pengadaan alat
	
	x
	
	
	

	4
	Penyusunan alat evaluasi
	
	x
	
	
	

	5
	Pendataan peserta
	
	x
	
	
	

	6
	Sosialisasi program
	
	
	x
	
	

	7
	Teori dan praktik
	
	
	x
	
	

	8
	Praktik rutin
	
	
	
	x
	

	9
	Analisis data
	
	
	
	
	x

	10
	Penyusunan laporan
	
	
	
	
	x

LAMPIRAN-LAMPIRAN
Lampiran 1 Biodata Ketua, Anggota dan Dosen Pembimbing
A. Identitas Diri Ketua

	1
	Nama Lengkap
	Anisah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pendidikan Matematika

	4
	NIM
	4101414097

	5
	Tempat dan Tanggal Lahir
	Cilacap, 16 Februari 1995

	6
	E-mail
	ani.sah90@ymail.com

	7
	Nomor Telepon/HP
	085747379120

B. Riwayat Pendidikan Ketua

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Tritih Kulon 10
	SMPN 1 Jeruklegi
	SMA Muhammadiyah 1 Cilacap

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

C. Identitas Diri Anggota 1

	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

D. Riwayat Pendidikan Anggota 1

	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

E. Identitas Diri Anggota 2

	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

F. Riwayat Pendidikan Anggota 2
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

G. Identitas Diri Anggota 3
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

H. Riwayat Pendidikan Anggota 3
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

I. Identitas Diri Dosen Pembimbing
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	NIDN
	

	4
	Tempat dan Tanggal Lahir
	

	5
	E-mail
	

	6
	Nomor Telepon/HP
	

Lampiran 2 Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	
	
	
	

	Kumbung
	
	
	
	

	Styrofoam
	
	
	
	

	Lampu 60 watt
	
	
	
	

	Tangki
	
	
	
	

	Pipa bamboo
	
	
	
	

	Paralon
	
	
	
	

	Tungku
	
	
	
	

	Sprayer
	
	
	
	

	Kulkas
	
	
	
	

2. Bahan habis pakai
	Material
	
	
	
	

	Kapur pertanian
	
	
	
	

	Urea
	
	
	
	

	Dedak
	
	
	
	

	Superfosfat
	
	
	
	

	Jerami
	
	
	
	

	Kapas
	
	
	
	

	Bibit jamur
	
	
	
	

	Karbol 2%
	
	
	
	

	Kloroks 2%
	
	
	
	

	Formalin 2%
	
	
	
	

3. Perjalanan

4. Lain-lain

Lampiran 3 Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi waktu(jam/minggu)
	Uraian tugas

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Lampiran 4 Surat Pernyataan Ketua Kegiatan
[image:]KEMENTIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:
Nama : Anisah
NIM : 4101414097
Program Studi : Pendidikan Matematika
Fakultas : MIPA
Dengan ini menyatakan bahwa usulan (Isi sesuai dengan bidang PKM) saya
dengan judul:

Pemanfaatan Jerami Sisa Panen sebagai Media Pembuatan Jamur Merang (Pemberdayaan Masyarakat Kelurahan Tritih Lor Kabupaten Cilacap)

yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain. Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar -
benarnya.
Semarang, 20 Maret 2014
Mengetahui,
Pembantu Rektor Bidang kemahasiswaan, Yang menyatakan,

Dr. Bambang Budi Raharjo, M. Si. Anisah
NIP. 196012171986011001 NIM.4101414097

Lampiran 5 Surat Pernyataan Ketersediaan dari Mitra
Lampiran 6 Denah Detail Lokasi Mitra Kerja
image1.jpeg

