[image: image1.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

KUIS ONDE-ONDE: INOVASI PENGOLAHAN SINGKONG MENJADI ANEKA MAKANAN (BOLU KUKUS, BROWNIS, ONDE-ONDE) SEBAGAI UPAYA MENINGKATKAN PENDAPATAN MASYARAKAN PETANI SINGKONG DESA GERIT KECAMATAN CLUWAK KABUPATEN PATI
BIDANG KEGIATAN:

PKM PENGABDIAN KEPADA MASYARAKAT
Disusun oleh :
Kholishotul Mahfudhoh
2101414077/ 2014
Sefi Maryati

2303412044/ 2012
Hani Rizki Sulistyorini 2101414089/ 2014
Chisa Nur Rofiqoh

3201412063/ 2012
UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
HALAMAN PENGESAHAN

1. Judul Kegiatan

KUIS ONDE-ONDE: INOVASI PENGOLAHAN SINGKONG MENJADI ANEKA MAKANAN (BOLU KUKUS, BROWNIS, ONDE-ONDE) SEBAGAI UPAYA MENINGKATKAN PENDAPATAN MASYARAKAT PETANI SINGKONG DESA GERIT KECAMATAN CLUWAK KABUPATEN PATI
2. Bidang Kegiatan

: PKM-M

3. Bidang ilmu

: Pelatihan

4. Ketua Pelaksana kegiatan

a) Nama lengkap

: Kholishotul Mahfudhoh

b) NIM

: 2101414077

c) Jurusan

: Bahasa dan Sastra Indonesia

d) Universitas

: Universitas Negeri Semarang

e) Alamat Rumah/HP
: Ds. Gerit Dk. Kepoh Rt 03/III Kec. Cluwak Kab. Pati/ 085713669160

f) Alamat Email

: ulmazaya@yahoo.com

5. Anggota Pelaksana kegiatan
: 4 Orang

6. Dosen Pendamping

a) Nama lengkap

:

b) NIDN

:

c) Alamat/HP

:

7. Biaya Kegiatan Total

a) Dikti

:

b) Sumber lain

:

8. Jangka Waktu Pelaksanaan
:

Semarang, Juni 2015

Menyetujui,

Ketua Jurusan,

Ketua Pelaksana,

(______________________)

Kholishotul Mahfudhoh

NIP

NIM 2101414077

Pembantu Rektor

Dosen Pendamping,

Bidang Kemahasiswaan,

(_____________________)

(__________________)

NIP

DAFTAR ISI

HALAMAN SAMPUL

i

HALAMAN PENGESAHAN

ii

DAFTAR ISI

iii

RINGKASAN

iv

BAB I . PENDAHULUAN

1

BAB II. GAMBARAN MASYARAKAT SASARAN

5

BAB III. METODE DAN JADWAL PELAKSANAAN

7

BAB IV

DAFTAR PUSTAKA

v

LAMPIRAN
RINGKASAN

BAB I

PENDAHULUAN

1.1 LATAR BELAKANG MASALAH
Gerit adalah salah satu desa yang kebanyakan masyarakatnya berprofesi sebagai petani singkong. Singkong merupakan bahan pangan sumber karbohidrat penghasil energi. Singkong digunakan sebagai bahan pangan pokok pengganti nasi atau beras di beberapa daerah pedesaan. Secara umum singkong ini hanya dijual dan juga diolah dengan cara dikukus dan digoreng serta dimakan dengan lauk. Hal ini tentu belum dapat mengangkat derajat penghasilan petani singkong setempat. Pelatihan pengolahan singkong menjadi aneka macam makanan seperti bolu kukus, brownis, dan onde-onde bertujuan agar pendapatan penduduk Desa Gerit semakin meningkat.

Dari sisi perekonomian, masyarakat petani singkong rata-rata dari golongan menengah ke bawah. Hal ini perlu dimaklumi karena mereka hanya bisa memeroleh pendapatan dari penjualan singkong yang telah mereka tanam. Mensosialisasikan bagaimana membuat kuis onde-onde dapat menjadi variasi mata pencaharian di wilayah setempat dengan memanfaatkan singkong. Singkong tersebut dapat diolah dahulu menjadi tepung singkong yang kemudian dapat dijadikan sebagai bahan dasar pembuatan kuis onde-onde yang enak dan berkualitas. Aneka makanan tersebut (kuis onde-onde) dapat dijual dipasaran terutama pusat-pusat penjual makanan.

1.2 PERUMUSAN MASALAH

Berdasarkan rumusan masalah yang telah dipaparkan di atas, maka dapat dirumuskan permasalahan yang dihadapi adalah sebagai berikut:

1. Bagaimana meningkatkan nilai tambah dari singkong dalam produk yang inovatif?

2. Bagaimana memberikan pengetahuan kepada masyarakat agar dapat memanfaatkan singkong untuk dijadikan produk makanan berkualitas tinggi?

3. Bagaimana prospek kedepan mengenai penjualan produk aneka makanan ini dalam menghadapi persaingan pasar?
1.3 TUJUAN PROGRAM

Tujuan dari program ini adalah sebagai berikut:

1. Meningkatkan nilai tambah dari singkong sebagi produk yang inovatif dalam bentuk aneka makanan berniali jual tinggi.

2. Memberikan pengetahuan sekaligus pelatihan kepada masyarakat mengenai pengolahan singkong sebagai produk aneka makanan bernilai jual tinggi. Hal ini sangat perlu karena masyarakat petani singkong tidak mengetahui sesuatu yang bernilai ekonomis yang diolah dari singkong tersebut.

3. Tercipta aneka makanan bernilai jual tinggi.

1.4 LUARAN YANG DIHARAPKAN

Luaran yang diharapkan adalah sebagai berikut:

1. Pengetahuan dan keterampilan membuat aneka makanan dari singkong bagi masyarakat Desa Gerit meningkat.

2. Adanya peluang usaha atau lahan bisnis baru bagi masyarakat setempat sehingga dapat membantu perekonomian mereka yang mayoritas petani singkong.

3. Artikel ilmiah yang terpublikasikan dijurnal.

1.5 KEGUNAAN PROGRAM

1. Dari segi mahasiswa
a. Melatih dan membangun jiwa mahasiswa untuk memperhatikan dan melakukan pengabdian kepada masyarakat

b. Membangun jiwa kemandirian mahasiswa dalam membantu memberikan dan mencari solusi permasalahan yang dihadapi masyarakat

2. Dari segi masyarakat

a. Memberikan sumbangan pemikiran untuk mengoptimalisasi manfaat singkong sebagai bahan dasar pembuat aneka makanan

b. Terciptanya peluang usaha baru pembuatan aneka makanan kuis onde-onde (bolu kukus, brownies, onde-onde) yang bernilai jual tinggi bagi masyarakat setempat

BAB II

GAMBARAN UMUM MASYARAKAT

Desa gerit merupakan desa yang terletak di kecamatan Cluwak kabupaten Pati. Desa ini bisa dikatakan sebagai desa terpencil karena lokasinya jauh dari jalan raya. Tidak ada kendaraan umum seperti bus/angkutan umum yang masuk ke desa tersebut. Masyarakat desa Gerit mayoritas bermata pencaharian sebagai petani terutama petani singkong. Umumnya mereka hanya menjual singkong pada saat panen dan mengolahnya dengan cara di rebus atau di goreng. Hal itu tentu membuat penghasilan para petani bergantung pada hasil panen itu saja. Sehingga perlu adanya inovasi baru yang memanfaatkan singkong. Singkong dapat di buat menjadi tepung dan dari tepung tersebut dapat dijadikan sebagai bahan dasar pembuatan aneka makanan kuis onde-onde(bolu kukus, brownies, onde-onde). Pengolahan singkong menjadi aneka makanan tersebut akan menamung banyak masyarakat yang terlibat sehingga menjadi kegiatan yang positif. Selain itu, penjualan aneka makanan akan meningkatkan pendapatan petani singkong setempat.

BAB III

METODE PELAKSANAAN PROGRAM

Adapun tahapan-tahapan metode pelaksanaan yang akan dilakukan dalam pengabdian ini adalah sebagai berikut :

1. Perencanaan

a. Menyusun proposal kegiatan pelatihan membuat Kuis Onde-Onde.
b. Menjelajahi jenis singkong yang dapat dijadikan sebagai bahan dasar pembuatan Kuis Onde-Onde dan analisis potensi ekonomi yang berbasis nilai jual untuk disampaikan pada masyarakat.

c. Mengamati pentingnya mengadakan program karena latar belakang masyarakat yang memiliki letak stategis dan potensi wilayah.

d. Menyusun waktu pelaksanaan kegiatan.

e. Meminta izin kepada pihak yang berwenang dengan menghubungi kepala desa setempat yang telah bersedia menyediakan sarana kegiatan.

f. Mempersiapkan alat dan bahan dalam memberikan pelatihan.

g. Mempersiapkan daftar pihak yang hendak dijadikan sebagai penilai dalam kegiatan.

2. Pelaksanaan

a. Metode pelaksanaan

1) Mahasiswa menyiapkan alat dan bahan yang digunakan dalam pembuatan kuis onde-onde yang berbasis nilai jual.

a. Bolu kukus cassava

Alat yang digunakan adalah sebagai berikut:

1) Kompor gas

2) Panci kukus

3) Mixer

4) Nampan

5) Cetakan bolu

6) Sendok

7) Kertas cup bolu

Bahan yang digunakan adalah sebagai berikut:

1) Tepung singkong

2) Tepung terigu cakra

3) Gula pasir

4) Ovalet

5) Telur ayam

6) Air

b. Brownies cassava

Alat yang digunakan adalah sebagai berikut:

1) Kompor gas

2) Oven

3) Cetakan brownies

4) Baskom

5) Sendok

Bahan yang digunakan adalah sebagai berikut:

1) Bahan A: telur ayam, gula pasir, ovalet

2) Bahan B: tepung singkong, susu bubuk, coklat bubuk, baking powder

3) Bahan C: dark cooking coklat, margarin, minyak goring

4) Bahan D: susu kental manis, coklat pasta

c. Onde-onde cassava ketawa

Alat yang digunakan adalah sebagai berikut:

1) Kompor gas

2) Wajan aluminium

3) Baskom

4) Sendok

5) Nampan

Bahan yang digunakan adalah sebagai berikut:

1) Tepung singkong

2) Gula halus

3) Garam

4) Baking powder

5) Vanili

6) Wijen

2) Mahasiswa memberikan penyuluhan kepada masyarakat mengenai cara pembuatan kuis onde-onde.
3) Mahasiswa melakukan demonstrasi pembuatan kuis onde-onde.
4) Masyarakat petani singkong mempraktikkan pembuatan BC-Roof yang berbasis nilai jual.
5) Mengevaluasi hasil pembuatan kuis onde-onde.
b. Cara pembuatan kuis onde-onde
1. Cara membuat brownies kukus cassava

a) Campur dan ayak menjadi satu bahan B. Sisihkan.
b) Campur bahan C dalam panci kecil dan panaskan sampai leleh. Dinginkan dantambahkan bahan D. Aduk sampai tercampur rata.
c) Kocok menjadi satu bahan A sampai mengembang, kental dan berwarna putih.
d) Masukkan bahan B dalam no 3, aduk sampai rata.
e) Masukkan campuran bahan C dan D (no 2) serta aduk sampai rata.
f) Tuang dalam loyang persegi panjang ukuran 24 x 24 x 5 cm. Sebelumnya loyang dialasi kertas roti dan diolesi margarine.
g) Kukus sampai matang dalam dandang yang sudah mendidih selama 45 menit.
h) Tutup dandang sebaiknya dibungkus dengan serbet supaya air tidak menetes di atas kue.
i) Angkat dan dinginkan. Potong-potong.
2. Cara membuat onde-onde cassava ketawa
a) Campurkan dalam plastik atau ayak jadi satu : tepung cassava, baking powder, garam, dan vanili.
b) Kocok telur + gula menggunakan sendok garpu hingga berbusa (pengocokan tidak terlalu lama).
c) Masukkan campuran tepung cassava. Aduk sampai rata dan dapat dipulung. Jika belum dapat dipulung maka tambahkan air secukupnya sehingga menjadi bisa dipulung.
d) Bulatkan adonan sebesar kelereng, gulingkan ke dalam sedikit air hingga permukaan adonan basah, lalu gulingkan dalam wijen
e) Goreng dalam minyak yang banyak dan panas sampai onde-onde merekah. Api yang digunakan untuk menggoreng sebaiknya kecil saja. Angkat dan tiriskan.
3. Monitoring dan evaluasi
Rekan kerja tim akan dipantau oleh tim evaluasi dari pusat mengenai pemasaran dan pelaksanaan program. Setelah itu, dilakukan penyerahan laporan oleh tim pelaksana kepada tim pemantau.

BAB IV

BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

	No
	Jenis Pengeluaran
	Biaya

	1
	Peralatan penunjang
	

	2
	Bahan habis pakai
	

	3
	Perjalanan
	

	4
	Lain-lain
	

	Jumlah
	

4.2 Jadwal Kegiatan

	
	No.
	Kegiatan
	Bulan ke-1
	bulan ke-2
	Bulan ke-3
	Bulan ke-4

	
	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	Perencanaan
	1
	Proposal sudah lolos
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	Survei Desa Gerit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	Perizinan dan sosialisasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	Persiapan perlengkapan dan perangkat program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan
	5
	Pelaksanaan kegiatan latihan membuat kuis onde-onde
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluasi dan Pelaporan
	6
	Evaluasi program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	Pembuatan laporan program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	Revisi laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Lampiran 1

BIODATA KETUA DAN ANGGOTA

1. Ketua
A. Identitas Diri

	1
	Nama Lengkap
	Kholishotul Mahfudhoh

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa dan Sastra Indonesia, S1

	4
	NIM

	2101414077

	5
	Tempat dan Tanggal Lahir
	Pati, 21 November 1996

	6
	E-mail
	ulmazaya@yahoo.com

	7
	Nomor Telepon/HP
	085713669160

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Manba’ul Falah Gerit
	MTs Manba’ul Falah Gerit
	MA Darul Ulum Bandungharjo

	Jurusan
	-
	-
	Keagamaan

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

C. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

Semarang, Juni 2015
Pengusul

Kholishotul Mahfudhoh

2303412044

2. Anggota I

A. Identitas Diri

	1
	Nama Lengkap
	Sefi Maryati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa Arab S1

	4
	NIM

	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 04 Karanganyar
	MTs NU Mazro’atul Huda Karanganyar
	MA NU Mazro’atul Huda Karanganyar

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

Semarang, 25 September 2014

Pengusul

3. Anggota II

A. Identitas Diri

	1
	Nama Lengkap
	Hani Rizki Sulistyorini

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa dan Sastra Indonesia, S1

	4
	NIM

	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

Semarang, Juni 2015
Pengusul

4. Anggota III

A. Identitas Diri

	1
	Nama Lengkap
	Chisa Nur Rofiqoh

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Geografi, S1

	4
	NIM

	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

Semarang, Juni 2015
Pengusul

BIODATA DOSEN PEMBIMBING

A. Identitas Diri

	1
	Nama Lengkap (dengan gelar)
	

	2
	Jabatan Fungsional
	

	3
	Jenis Kelamin
	

	4
	NIP/NIK/Identitas lainnya
	

	5
	NIDN
	

	6
	Tempat dan Tanggal Lahir
	

	7
	Alamat Rumah
	

	8
	Nomor Telepon/Faks/HP
	

	9
	Alamat Kantor
	

	10
	Alamat e-mail
	

	11
	Mata Kuliah yang diampu
	

B. Riwayat Pendidikan

	
	S1
	S2

	Nama Perguruan Tinggi
	
	

	Tahun Lulus
	
	

	Gelar
	
	

Lampiran 2
JUSTIFIKASI ANGGARAN KEGIATAN

Lampiran 4
[image: image2.jpg]

KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

Gedung H : Kampus Sekaran-Gunung Pati–Semarang

Pembantu Rektor Bidang Kemahasiswaan

E-mail: pr3@unnes.ac.id Telp/Fax: (024)8508003

SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda tangan dibawah ini:

Nama

: Kholishotul Mahfudhoh
NIM

: 2101414077
Program Studi
: Pendidikan Bahasa dan Sastra Indonesia, S1
Fakultas

: Bahasa dan Seni

Dengan ini menyatakan bahwa usulan PKM Pengabdian kepada masyarakat saya dengan judul “KUIS ONDE-ONDE: INOVASI PENGOLAHAN SINGKONG MENJADI ANEKA MAKANAN (BOLU KUKUS, BROWNIS, ONDE-ONDE) SEBAGAI UPAYA MENINGKATKAN PENDAPATAN MASYARAKAN PETANI SINGKONG DESA GERIT KECAMATAN CLUWAK KABUPATEN PATI” yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidak sesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penyuluhan yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan sebenar-benarnya.

Semarang, Juni 2015
Mengetahui,

Yang menyatakan,

Pembantu Rektor Bidang Kemahasiswaan,

Prof. Dr. Masrukhi, M. Pd

Kholishotul Mahfudhoh
NIP. 196205081988031002

NIM. 2101414077

Lampiran 5
SURAT PERNYATAAN KESEDIAAN KERJASAMA

PELAKSANAAN PROGRAM KREATIVITAS MAHASISIWA

PENGABDIAN MASYARAKAT (PKM-M)

Yang bertanda tangan di bawah ini :

Nama

: Sefi Maryati

Jabatan ditim

: Ketua Pelaksana

Alamat
: Ds. Gerit Dk. Kepoh Rt 03/III Kec. Cluwak Kab. Pati
Selanjutnya disebut sebagai pihak 1,
Nama

:

Jabatan

:
Alamat

:

Selanjutnya disebut sebagai pihak 2,

Dengan ini menyatakan akan melaksanakan kerjasama dalam pelaksanaan Program Kreativitas Mahasiswa Pengabdian Masyarakat (PKM-M) yang berjudul “KUIS ONDE-ONDE: INOVASI PENGOLAHAN SINGKONG MENJADI ANEKA MAKANAN (BOLU KUKUS, BROWNIS, ONDE-ONDE) SEBAGAI UPAYA MENINGKATKAN PENDAPATAN MASYARAKAN PETANI SINGKONG DESA GERIT KECAMATAN CLUWAK KABUPATEN PATI.”
Demikian surat ini kami buat dengan penuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.

Semarang, Juni 2015
Pihak II,

Pihak I,

Kepala Sekolah

Ketua Pelaksana
 (_______________)

Kholishotul Mahfudhoh
