
 v

 vi

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

UNIVERSITAS LAMPUNG

DAFTAR ISI

 vii

SAMPUL i

TIM PENYUSUN ii

KATA PENGANTAR iii

DAFTAR ISI v

MATERI NARASUMBER x

Pendampingan Penerapan Discovery Learning Sebagai Tuntutan Kurikulum 2013

untuk Memfasilitasi Kemampuan Berpikir Kritis Peserta Didik.
Agung Putra Wijaya

1
, Wayan Suana

2
, Lisa Tania

3
, dan Widyastuti

4 ...
1

Demplot dan Penyuluhan Teknik Pembungaan Manggis di Luar Musim kepada

Petani di Pekon Mulang Maya, Kecamatan Kota Agung Timur, Kabupaten

Tanggamus.
Agus Karyanto

1
, Setyo Widagdo

2
, Rugayah

3 ...
10

Kegiatan Penyuluhan dan Penanaman Mangrove pada Kegiatan Festival Krakatau

di Kalianda Lampung Selatan.
Ahmad Herson

1
, Yuda Romdania

2
, Gatot Eko Susilo

3
, Citra Persada

4 ..
18

Pemetaan Potensi Geowisata dan Upaya Peningkatan Partisipasi Masyarakat dalam

Tata Kelola Pariwisata di Air Naningan, Tanggamus.

Ahmad Zaenudin
1
, Suharno

2
, Nandi Haerudin

3
, I Gede Boy Darmawan

4 .. 24

Penerapan Sistem Administrasi Kependudukan Desa untuk Aparatur Negara di
Desa Sidoharjo Kecamatan Jati Agung Kabupaten Lampung Selatan.
Ardiansyah

1
, Inayatul Jannah

2
 dan Yunda Heningtyas

3 ...
30

Efektifitas Pelatihan Pola Asuh Pendidik Anak Usia Dini dalam Pembentukan
Perilaku Antipornografi.
Ari Sofia

1
, Vivi Irzalinda

2
, Gian Fitria Anggraini

3
, Sasmiati

4 ..
38

Pengembangan Pantai Batu Lapis dan Pulau Mengkudu sebagai Situs Biologi dan

Obyek Wisata Bahari Eksotis Lampung.
Bagus Sapto

1
, Mulyanto

2 ..
46

Pemanfaatan E-Commerce dalam Upaya Meningkatkan Pemasaran Kain Tenun

Khas Daerah Palembang.
Bainil Yulina

1
, Evada Dewata

2
, Pridson Mandiangan

3
, Sarikadarwati

4 ...
55

Edukasi Food Labeling pada Industri Rumah Tangga (IRT) Abon Lele 22

Hadimulyo Metro.
Dian Isti A

1
, Nurul Utami

2
, Sofyan Musyabiq W

3..
66

Program Kemitraan Masyarakat (PKM) Kelompok Perempuan Pengrajin Rajutan

Desa Wates Kecamatan Bumi Ratu Nuban Kabupaten Lampung Tengah Menuju

Produk yang Variatif dan Beridentitas Lokal.
Dwi Wahyu Handayani

1
, Yuni Ratnasari

2
, Mediya Destalia

3 ...
70

 viii

Dwi Yulianti

1
, Herpratiwi

2
, Budi Koestoro

3
, Riswandi

4 ...
81

Pelatihan Pembuatan Kerajinan Limbah Sisik Ikan Dan Pelatihan E-Commerce

Pada Masyarakat Desa Ketapang Kecamatan Padang Cermin Kabupaten Pesawaran

Provinsi Lampung.
Edi Pranyoto1, Melda Agarin..a..2.., .. 91
Susanti3

Pelatihan Pengucapan Bahasa Prancis Baku (Prononciation Du Francais Standard)

Bagi Guru- Guru Bahasa Prancis SMA/ SMK - Lampung Tahun Ajaran 2018/

2019.
Endang Iktiarti

1
, Diana Rosita

2
, Setia Rini

3
, Dian Pratiwi

4 ..
113

Pelatihan Model Menu Mpasi yang Mudah dan Bergizi di Kelurahan Sumur Putri

Teluk Betung Bandar Lampung.

Evi Kurniawaty
1
, Soraya Rahmanisa

2
, Nuriah

3
, Suharyani

4
, Silvia Andriani

5 ...
118

Penyuluhan Penyusunan Ransum Seimbang pada Sapi Penggemukan Di Desa

Marga Kaya Kecamatan Jati Agung Kabupaten Lampung Selatan.
Farida Fathul

1
, Erwanto

2
, Agung Kusuma Wijaya

3 ..
124

Pelatihan Keterampilan Speaking Bahasa Inggris Menggunakan Mind Mapping

bagi Siswa SMAN 1 Kotagajah.

Gede Eka Putrawan
1*

, Bambang Riadi
2
, Albet Maydiantoro

3
, Riyan Hidayatullah

4 ...
131

Keterlibatan Orang Tua dalam Pelatihan Pendampingan Membaca Permulaan Anak
Usia Dini.
Gian Fitria Anggraini

1
, Nia Fatmawati

2
, Ari Sofia

3 ..
139

Pelatihan Penyusunan Perangkat Pembelajaran Berdasarkan Skema Kompetensi

Komunikatif Bagi Guru Smp/Mts di Kabupaten Pesawaran Tahun 2018.
Hery Yufrizal

1
, C. Sutarsyah

2
, Huzairin

3
, Sudirman

4 ...
147

Pemberdayaan Kelompok Tani Kelurahan Rajabasa Jaya Melalu Pelatihan
Pembuatan Kompos Termini Bernilai Ekonomi.
Ika Kustiani

1
, Amril M. Siregar

2
, Ratna Widyawati

3
, Gatot E. Susilo

4
, Andi Kusnadi

5
153

Program Biosekuriti Terpadu untuk Pencegahan Flu Burung pada Ayam Kampung

di Desa Sidosari Kecamatan Natar Kabupaten Lampung Selatan.
Khaira Nova

1
, Riyanti

2
, Purnama Edi Santosa

3 ..
159

Pelatihan K3 (Kesehatan dan Keselamatan Kerja) Laboratorium bagi laboran PT.

Tunas Baru Lampung.
Lilis Hermida

1
, Joni Agustian

2
, Azhar

3
, Elida Purba

4 ...
168

Pelatihan Pembuatan Alat Perangkap Hama Semi Otomatis Tanaman Hortikultura

untuk Peningkatan Produktivitas Petani Kecamatan Kota Gajah, Lampung Tengah.
Mareli Telaumbanua

1
, Budianto Lanya

2
, Agus Haryanto

3
, Siti Suharyantun

4
, Windi Rahmawati

5
172

Pelatihan Peningkatan Kompetensi Guru Merancang dan Membelajarkan

Siswa Kelas Rendah Berbasis Kurikulum 2013.

 ix

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

UNIVERSITAS LAMPUNG

Pelatihan Diversifikasi Produk, Penengkitan Kapasitas, dan Bauran Pemasaran

pada Usaha Emping Melinjo di Desa Bernung Kecamatan Gedong Tataan

Kabupaten Pesawaran
Muhammad Irfan Affandi

1
, Sussi Astuti

2
, Adia Nugraha

3 ...
178

Perbaikan Sistem Reaktor Komunal Dengan Bahan Baku kotoran Manusia di
Pondok Pesantren Darul Amal, Kota Metro.
Muhammad Irsyad

1
, Zulhanif

2 ..
184

Pengujian Kualitas Air Dan Sosialisasi Manajemen Sumber Air Di Pesantren Ulul

Albab Kecamatan Jati Agung, Lampung Selatan.
Nandi Haerudin

1
, Rustadi

2
, Syamsurijal Rasimeng

3
, Legino

4 ..
190

Kajian Perspektif Pelestarian dan Pengembangan Budaya Musik Kolintang

Perspective Study Preservation and the Development of Kolintang Music Culture.
Pridson Mandiangan

1
, Bainil Yulina

2
, Ridwan Effendy

3 ..
197

Peningkatan Kompetensi Guru Kewirausahaan Sekolah Menengah Kejuruan

Melalui Pelatihan Kewirausahaan.

Rahmah Dianti Putri
1
, Erlina Rufaidah

2 ...
207

Sosialiasi Lingkungan Hidup dalam Pengembangan Ekowisata di Taman Hutan

Raya Wan Abdul Rachman.
Rahmat Syafe’I

1
, Erdi Suroso

2
, Warsono

3 ..
214

Deteksi Dini “White Pupil” di Masyarakat Daerah Natar Lampung Selatan.
Rani Himayani

1
, Rasmi Zakiah

2
, Soraya Rahmanisa

3 ..
221

Sosialisasi Perubahan Pengaturan Perlindungan Indikasi Geografis Berdasarkan

Undang-Undang No. 20 Tahun 2016 Tentang Merek dan Indikasi Geografis di

Kantor Dinas Perkebunan Provinsi Lampung.
Ria Wierma Putri , Yunita Maya Putri ... 224

Peningkatan Kemampuan Aparat Desa dalam Pengelolaan Keuangan Desa Berbasis

Teknologi Informasi (Siskeudes) Di Desa Fajar Baru, Lamsel.

Rindu Rika Gamayuni
1
, Ade Widiyanti

2
, Ninuk Dewi K

3 ..
231

Pelatihan Pengembangan Model Pembelajaran Konstruktivisme Berbasis

Humanistik di SD Negeri Metro Selatan Tahun 2018.

Risma M. Sinaga
1
, Yustina S. Ekwandari

2
, Maskun

3
, M Basri

4 ..
236

Pelatihan dan Pendampingan Budidaya Bunga Krisan pada Kelompok Wanita Tani

Putri Handayani di Desa Sidokaton Kecamatan Gisting.

Rita Anggraini
1
, Yoga Aji Sukma

2
, Madi Hartono

3
, Rugayah

4 ..
244

 x

Rita Purwasih

1
, Ferdi Fathurohman

2
, Atika Romalasari

3
, Ridwan baharta

4
, Hasna Azzahra

5
249

Pelatihan Learning Management System (Lms) Berbasis Web Bagi Guru Seni Se-
Provinsi Lampung.
Riyan Hidayatullah

1
, Bambang Riadi

2
, Gede Eka Putrawan

3
, Albet Maydiantoro

4 ..
253

Penyuluhan Imunisasi Guna Meningkatkan Pengetahuan Ibu yang Memiliki Balita

di Desa Fajar Baru Kecamatan Jati Agung Lampung Selatan.
Roro Rukmi WP

1
, Putu Ristyaning A S

2
, Sofyan Musyabiq W

3 ..
258

Pendampingan BUMdes untuk Pengembangan Biogas Skala Rumah Tangga Desa

Rejomulyo Kecamatan Jati Agung, Lampung Selatan.
Siti Suharyatun

1
, Agus Haryanto

2
, Winda Rahmawati

3
, Mohamad Amin

4 ...
262

Pengolahan Bahan Pustaka Secara Manual dan Otomasi (Manual Material

Processing And Automation)(Penyuluhan Terhadap Pengelola Perpustakaan SMP

Negeri 1 Tanjungsari).
Sugiyanta

1
, Sumarno

2
, Rd.Erni Fitriani

3
, Eri Maryani

4 ..
267

Pengembangan Bisnis Koperasi Kampus (Era Milenial dan Revolusi Industri Ke-

4.0).
Sujarwo

1
, Rodiana Listiawati

2 ..
273

Pembinaan Manajemen Good Breeding Practices pada Peternak Kambing Saburai

di Kelompok Akur Nusa Jaya Pekon Dadapan, Kecamatan Sumberejo, Tanggamus.
Sulastri

1
, Kusuma Adhianto

2
, Ali Husni

3..
280

Pelatihan Pembuatan Specimen Mikroskopik Semi Permanen Untuk Pengayaan

Materi Praktikum Biologi Tentang Keanekaragaman Hayati Bagi Guru-Guru Sma

Bidang Biologi Di Kabupaten Lampung Utara.
Sumardi

1
, Emantis Rosa

2
, Christina Nugroho Ekowati

3
, Tundjung Tripeni Handayani

4
, Salman

Farisi
5 ..

285

Pelatihan Pembuatan Bakso Ikan yang Diperkaya Jamur Tiram dan Analisis Usaha

pada Usaha Mikro Olahan Ikan di Kelurahan Kangkung Kecamatan Bumi Waras

Kota Bandar Lampung.

Sussi Astuti
1
, Suharyono

2
, dan M. Irfan Affandi

3 ...
292

Aplikasi Teknologi Keramba Apung pada Embung sebagai Proyek Percontohan Di

Desa Rejosari Natar, Lampung Selatan.

Tamrin
1
, Budianto Lanya

1
, Suparmono

2 ..
300

Penggunaan Geogebra dalam Upaya Meningkatkan Prestasi Matematika Siswa
Bagi Guru Sekolah Menengah atas Propinsi Lampung.
Tiryono Ruby

1
, Suharsono S

2
, Aang Nuryaman

3
, Muslim Ansori

4 ..
307

Pengembangan Pembangunan Peternakan Rakyat Melalui Peningkatan

Produktivitas Ternak sebagai Komoditas Unggulan Di Sentra Peternakan Rakyat

(SPR) Cinagarabogo Kabupaten Subang.

 ix

Pelatihan Pembuatan Media Pembelajaran Menggunakan Animasi Guna

Meningkatkan Kualitas Proses Kbm pada Dewan Guru di Sman 7 Kota Bengkulu.

Yudi Setiawan
1
, Nafri Yanti

2
, Dyah Setyo Rini

3 ..
321

Pengolahan Rumput Laut (Euchema sp) Menjadi Produk Pengharum Aromaterapi

di Desa Legundi Kecamatan Ketapang Kabupaten Lampung Selatan.
Yuli Ambarwati

1
, Syaiful Bahri

2
, Notiragayu

3
, Yessi Mulyani

4 ...
328

Teknologi Pengolahan Produk Saos dari Buah Pepaya untuk Meningkatkan Nilai

Guna Buah Pepaya di Desa Lingsuh, Rajabasa.
Yuli Darni

1
, Herti Utami

2
, Lia Lismeri

3
 , Edwin Azwar

4
, Muhammad Hanif

5 ..
334

Pelatihan Budidaya Jamur Tiram Merah (Pleurotus flabellatus) dan Diversifikasi

Produk Olahan Jamur Tiram ddi Desa Pal Putih 1 Kecamatan Jatiagung Kabupaten

Lampung Selatan.
Yulianti

1
, Endang Nurcahyani

2
, M. Kanedi

3
, Salman Farizi

4
, M. Hammbali

5 ..
340

Peningkatan Kapasitas Kewirausahaan Pengelola Industri Kreatif dalam

Mewujudkan Desa Agrowisata Sungai Langka, Kecamatan Gedongtataan,

Kabupaten Pesawaran.
Yuniar Aviati Syarief

.1
 , Serly Silviyanti

2
, Rio Tedi Prayitno

3 ..
345

PKM Kelompok Pengerajin Makanan Berbasis Pewarna di Desa Panggung Rejo

dan Pandan Sari Kabupaten Pringsewu.
Zipora Sembiring

1
, Wasinton Simanjutak

2 ...
350

PKM Usaha Produk Kerajinan Pipit Songket Diselenggarakan Polsri Tahun

Anggaran 2018.
Anggraini Oktarida

1
, Henny Yulsiati

2
, Yuliantina Aryani

3
,.. 367

Pelatihan Penilaian Autentik dalam Pembelajaran Bahasa Inggris Bagi Guru Bahasa

Inggris SMP Kota Bandarlampung.

Ari Nurweni
1
, Mahpul

2
, Feni Munifatullah

3
, Ramlan Ginting Suka

4..
373

Bantuan Teknis Pemetaan Tipografi dan Situasi Area Rencana Pengembangan

Rumah Sakit Yukum Medical Centre (YMC) di Kabupaten Lampung Tengah.
Citra Dewi

1
, Romi Fadly

2
, Priyo Pratomo

3
, Setyanto

4 ..
385

Pelatihan Pembuatan Cinderamata Gantungan Kunci Menggunakan Material Resin

Bagi Para Ibu Rumah Tangga di Desa Wisata Braja Harjosari Lampung Timur.
Dwi Asmi

1
, Agung Abadi Kiswandono

2
, dan Yanti Yulianti

3 ..
391

Pelatihan Pengembangan Kegiatan Pembelajaran Bahasa Indonesia Berbasis

Higher Order Thinking Skiil (HOTS) Bagi Guru-guru di Kabupaten Pringsewu.
Eka Sofia Agustina

1
, Nurlaksana Eko Rusminto

2
, Iing Sunarti

3
, Sumarti

4 ...
395

Pelatihan Analisis Faktor Menggunakan Software Sas Bagi Mahasiswa Uin Raden

Intan Lampung.

..

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 340

Tingkat Pengetahuan Anggota Kelompok Wanita Tani (KWT) terhadap

Teknologi pada Program Kawasan Rumah Pangan Lestari (KRPL) di

Kabupaten Tanggamus.
Nasriati .. 420

Pemetaan Secara Cepat Menggunakan Unmanned Aerial Vehicle

(UAV) Bagi Siswa SMK Jurusan Pemetaan/Geomatika di Bandar

Lampung.
Romi Fadly

1
, Citra Dewi

2
, Fitria R. Akbar

3 ...
428

Program Kemitraan Wilayah (PKW) Kecamatan Metro Barat

Kota Metro Lampung.
Sowiyah

1
, Budi Kadaryanto

2
, Suwarjo

3
, Handoko Santoso

4 ..
433

Arti Penting Budidaya Padi Organik yang Berpotensi Hasil Tinggi di

Kelurahan Rajabasa Jaya Kecamatan Rajabasa Kota Bandar Lampung.
Suskandini R. Dirmawati

1
, Nuryasin

2
, Sunyoto

3
, Sri Yusnaini

4
, Lestari Wibowo

5 ...
437

Peningkatan Pendapatan Usaha Mitra Penyulingan Minyak Atsiri Jahe

Sistem Uap Tidak Langsung.
Tanto Pratondo Utomo

1
, Harun Al Rasyid

2
, Erdi Suroso

3
, Wisnu Satyajaya

4
, Jerry Kenezi

5
440

Pengembangan Desa Wisata Bahari dalam rangka Meningkatkan

Kesejahteraan Masyarakat Pesisir (Pendampingan dan Penerapan

Community Based Tourism/CBT di Pekon Tejang Pulau Sebesi, Kecamatan

Rajabasa, Kabupaten Lampung Selatan).
Yulianto

1
, Teuku Fahmi

2
, Dewi Ayu Hidayati

3 ...
445

Pelatihan “Self-Directed Counseling Model” untuk Pelayanan Perencanaan

Karier pada Guru Bimbingan Dan Konseling Sekolah Menengah Di Kota

Bandarlampung.
Syarifuddin Dahlan

1
, Muswardi Rosra

2
, Supomo Kandar

3 ..
456

Pelatihan Pengembangan Praktikum Fermentasi untuk Pengayaan

Pokok Bahasan Bioteknologi Bagi Guru- Guru Biologi SMA di

Kabupaten Pesawaran
Emantis Rosa1, Christina Nugroho Ekowati2, Tundjung Tripeni Handayani3, Sumardi4 .. 463

Pelatihan Pembuatan Preparat Awetan (Semi Permanen) untuk

Pengayaan Materi Praktikum Bagi Guru-Guru Biologi SMA di

Kabupaten Tanggamus
Tundjung Tripeni Handayani1 , Emantis Rosa2, Nuning Nurcahyani3 , Christina Nugroho Ekowati4 466

Uji Aktifitas Enzim Sederhana untuk Pengakayaan Materi

Praktikum Biologi Bagi Guru SMA di Kabupaten Pesawaran

Christina Nugroho Ekowati2 , Sumardi3, Salman Farisi4, Tundjung Tripeni Handayani5, Emantis Rosa6 471

Pemanfaatan Pompa Berbasis Mikrokontroler sebagai Penyiram Sayuran

Organik di Lahan Miring Kecamatan Gisting Kabupaten Tanggamus.

 ...

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 340

Peningkatan Kreatifitas Wirausaha Melalui Diversifikasi

Produk Keripik Berbahan Baku Kulit Buah (Naga Merah Dan

Putih) Pada Sentra Industri Rumah Tangga (IRT) Keripik Di

Bandar Lampung

Dewi Sartika1, Susilawati2, Neti Yuliana3. .. 476

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 340

Pelatihan budidaya Jamur tiram merah (Pleurotus flabellatus) dan diversifikasi

produk olahan jamur tiram di Desa Pal Putih I Kecamatan JatiAgung Lampung

Selatan

Cultivation of red oyster mushroom cultivation (Pleurotus flabellatus) and

diversification of processed oyster mushroom products in Pal Putih I Village

JatiAgung District, South Lampung
Yulianty

1
, Endang Nurcahyani

1
, M. Kanedi

1
, Salman Farizi

1
, M. Hambali

1

Jurusan Teknik Sipil Universitas Lampung, Bandar Lampung
Jl. Prof. Sumantri Brojonegoro No.1 Bandar Lampung 35145

Jurusan Biologi FMIPA Universitas Lampung
email:yoelisoeradji@yahoo.co.id

Abstrak-Jamur Tiram merah (Pleurotus flabellatus) merupakan salah satu jamur yang belum banyak diketahui oleh

masyarakat. Untuk meningkatkan pengetahuan akan keanekaragaman jenis jamur tiram, maka diperlukan suatu usaha

untuk mengembangkan budidaya jamur tiram merah dengan cara melakukan pelatihan budidaya jamur tiram merah di

Desa Pal Putih I. Hal ini bertujuan agar pengetahuan tentang jamur tiram merah dikenalkan pada masyarakat selain

jamur tiram putih. Saat ini yang banyak dibudidayakan oleh masyarakat adalah jamur tiram putih, ditunjukkan dengan

peningkatan akan permintaan jamur tiram putih di pasar tradisional maupun pasar modern. Umumnya hasil panen

dari jamur tiram putih dijual dalam keadaan segar. Permasalahan akan muncul apabila jamur tiram segar tidak laku di

pasaran, ini akan mengurangi kesegaran dan kandungan gizinya juga akan menurun. Oleh sebab itu diperlukan juga

pengembangan dalam diversifikasi produk olahan jamur tiram putih (Pleurotus ostreatus), seperti bakso, tekwan, dan

nugget.
Hasil pelatihan budidaya jamur tiram merah (Pleurotus flabellatus) menunjukkan adanya peningkatan pengetahuan
peserta sebelum dan sesudah dilakukan pelatihan. Besarnya peningkatan pengetahuan sebesar 34,29 point. Sedangkan

persentasenya menunjukkan peningkatan sebesar 60,95%. Hasil olahan terhadap jamur tiram menunjukkan adanya
respon positif dalam mengolah jamur tiram dan olahan yang menarik perhatian peserta pelatihan adalah pembuatan

nugget jamur.

Kata Kunci : Desa Pal Putih I, diversifikasi pangan , Pleurotus flabellatus

Abstract-Red oyster mushroom (Pleurotus flabellatus) is one of the fungi that is not widely known by the public. To

increase the knowledge on the diversity of oyster mushrooms, an effort is needed to develop the cultivation of red

oyster mushrooms by training in the cultivation of red oyster mushrooms in the village of Pal Putih I. It is intended that

the knowledge on red oyster mushrooms be introduced to the community besides white oyster mushrooms. Nowadays,

the most cultivated by the community is white oyster mushrooms, indicated by an increase in the demand for white

oyster mushrooms in both traditional and modern markets. Generally, the yield of white oyster mushrooms is sold

fresh. Problems will arise if fresh oyster mushrooms did not sell in the market, this will reduce freshness and the

nutritional content l also decrease. Therefore, it is also necessary to develop diversification of processed products for

white oyster mushrooms (Pleurotus ostreatus), such as meatballs, tekwan, and nuggets.
The results of training the cultivation of red oyster mushrooms (Pleurotus flabellatus) indicate an increase in
knowledge of participant before and after training. The amount of knowledge increase was 34.29 points. While the

percentage shows an increase of 60.95%. Processed products for oyster mushrooms showed a positive response in

processing oyster mushrooms and processed which attracted the attention of the trainees was the manufacture of

mushroom nuggets
Key word : food diversification, Pal Putih I Village, Pleurotus flabellatus

mailto:yoelisoeradji@yahoo.co.id

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 341

I. PENDAHULUAN

Jamur tiram (Pleurotus spp.) merupakan jenis-

jenis jamur yang dapat dikonsumsi oleh manusia.

Masyarakat umumnya membudidayakan jamur

dengan tubuh buah yang berwarna putih sehingga

disebut dengan jamur tiram putih. Budidaya jamur

tiram sama dengan budidaya jamur lain yang dapat

dikonsumsi. Budidaya jamur ini memerlukan lignin,

sebagai sumber nutrisi bagi jamur dengan mengubah

makromolekul karbohidrat menjadi molekul gula

yang lebih sederhana dengan bantuan enzim lignilase

yang dihasilkannya. Lignin ini dapat dihasilkan dari

serbuk kayu gergaji [6]

Jamur tiram merupakan jenis jamur kayu yang

umum hidup di kayu kering yang telah melapuk atau

limbah kayu yang telah kering. Media tanaman dalam

budidaya jamur tiram menggunakan substrat serbuk

gergaji kayu dan bahan baku tambahan yang utama

berupa dedak/bekatul dan kapur aktif. Bahan lain

yang biasa ditambahkan dalam membuat media

tanam disesuaikan dengan kondisi yang mudah

didapat dan murah harganya. Semakin

berkembangnyaa usaha budidaya jamur tiram, maka

semakin banyak limbah media tanam jamur (baglog)

yang dihasilkan [1]

Salah satu contoh jenis jamur tiram adalah jamur

tiram merah atau pink (Pleurotus flabellatus).

Masyarakat belum banyak yang membudidayakan

jamur ini. Umumnya masyarakat hanya mengenal satu

jenis jamur yaitu jamur tiram putih (Pleurotus

ostreatus). Perbedaan antara jamur tiram merah

dengan jamur tiram lainnya adalah warna tubuh

buahnya yang merah atau pink.

Jamur tiram merah mempunyai ciri berbadan

buah dengan tudung (pileus) berwarna merah

(merah muda). Umumnya jamur tiram

ditumbuhkan pada media serbuk kayu gergajian,

karena sifatnya yang mampu merombak lignin dan

selulosa, atau bersifat lignoselulolitik [4].

Kandungan protein jamur tiram merah ini cukup

tinggi dan sangat dipengaruhi oleh jenis serbuk

gergaji yang digunakan [2].

Budi daya jamur tiram merah dapat dilakukan

tanpa melakukan perendaman terhadap serbuk kayu

gergaji dan miseliumnya akan tumbuh memenuhi

baglog substrat yang paling cepat [5]. Karakteristik

fungsional protein miselium jamur tiram merah

(Pleurotus flabellatus) lebih baik dibandingkan

dengan jamur Volvariella volvacea ditinjau dari

kandungan protein, stabilitas emulsi, dan

kemampuan pembentukan gelnya [3]

Berdasarkan pengamatan di lapangan, terdapat

satu usaha jamur tiram di Pal Putih I. Namun

budidaya dan pengelolaannya belum maksimal.

Sehingga produksi jamur yang dihasilkan juga belum

maksimal. Adapun untuk pemasaran hanya dalam

bentuk segar. Hal ini tentunya akan menghadapi

kendala bila jamur tersebut tidak habis terjual.

Usaha-usaha yang perlu dilakukan untuk

meningkatkan daya saing dalam penjualan jamur

tiram adalah dengan melakukan budidaya jamur

tiram yang lebih bervariasi yang mempunyai

warna tubuh buah yang berbeda dengan jamur

tiram putih, seperti jamur tiram merah (Pleurotus

flabellatus), selain itu perlunya suatu cara

pengolahan jamur yang dapat bertahan lebih lama

dan lebih bervariasi.

II. METODE PENGABDIAN

Kegiatan ini dilaksanakan beberapa tahap

dengan menggunakan metode ceramah dan

praktik, dan demonstrasi. Seluruh tahap-tahap

kegiatan pengabdian adalah sebagai berikut

1.Persiapan.

Tercakup dalam kegiatan ini adalah persiapan

materi ceramah, pengisian daftar hadir peserta

dan penyerahan makalah materi ceramah

(seminar kit).

2.Pembukaan.
Kegiatan ini dibuka oleh Bapak Ujang selaku

pemilik usaha budidaya jamur tiram 3.Pre-test.

Setiap peserta diberi pre test untuk mengetahui

sejauh mana pengetahuan yang dimiliki sebelum

mendapat ceramah dan pelatihan.

4.Penyampaian materi oleh narasumber.

Penyampaian materi dilakukan dengan ceramah,

diskusi, tanya jawab, praktik, dan demonstrasi.

Pelatihan budidaya jamur tiram merah Pelatihan

budidaya jamur tiram meliputi: a. Pembuatan

media tumbuh jamur (baglog)

Baglog dibuat dengan mencampur serbuk gergaji

kayu dengan komposisi 100 kg serbuk gergaji

kayu ditambah dengan 10 kg dedak dan kapur 0,5

kg, selanjutnya ditambahkan air 50-60%.

Campuran bahan tersebut dimasukkan ke dalam

kantong plastik tahan panas, ditutup dengan

cincin jamur, disumbat dengan kapas dan ditutup

kembali dengan kertas dan diikat dengan karet.

b. Sterilisasi baglog

Baglog disterilisasi dengan cara dikukus di dalam

drum selama 6-8 jam. Kemudian baglog

didiamkan sampai dingin.

c. Inokulasi bibit jamur tiram

Inokulasi dilakukan dengan cara baglog yang

sudah dingin, dibuka tutupnya dan bibit jamur f2

dimasukkan ke dalam baglog sebanyak satu

sendok makan. Baglog disumbat kembali dengan

kapas dan ditutup dengan kertas dan diikat

dengan karet.

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 342

d. Inkubasi

Inkubasi dilakukan dengan menyusun baglog yang Tabel 1. Pemahaman Materi Pretest Yang diberikan

sudah diberi bibit jamur tiram dan ditunggu Pada Peserta Pelatihan

perkembangan dari miselium jamur sampai jamur

siap dipanen.

Pelatihan pengolahan jamur tiram putih
Pelatihan pengolahan jamur tiram putih dengan

membuat beberapa variasi makanan dari jamur yaitu

bakwan sutera jamur, nugget, bakso, dan tekwan.

Post-test. Setelah penyampaian materi dan praktik

selesai, peserta kembali diberi post- test untuk

mengetahui seberapa besar materi ceramah dan

pelatihan dapat dipahami peserta.

Penutup. Seluruh rangkaian acara akan ditutup setelah

pemberian post-test.

IV. HASIL DAN PEMBAHASAN

Evaluasi pelaksanaan pelatihan ini diberikan

pada awal pelatihan, dimana peserta diberikan pretest.

Materi yang diberikan meliputi pengetahuan tentang

budidaya jamur tiram merah dan pengolahan jamur

tiram putih. Peserta pelatihan umumnya tidak

mengetahui istilah tentang fungi, hanya 13 peserta

(61,9 %) yang mengetahui istilah fungi, sedangkan

yang mengetahui istilah fungi hanya 8 peserta atau

38,1%. Namun bila istilah fungi diganti dengan

jamur, semua peserta (100%) mengetahui istilah

tersebut. Semua peserta pelatihan pernah makan

jamur. Sebagian peserta juga pernah mengolah jamur

(13 peserta) atau 61,9%, namun ada 8 peserta (38,1%)

belum pernah mengolah jamur, umumnya peserta

yang belum pernah mengolah jamur adalah peserta

bapak-bapak (laki-laki). Semua peserta (100%) belum

pernah mendapatkan pelatihan dan penyuluhan

tentang budidaya jamur tiram dan variasi pengolahan

jamur tiram putih. Semua peserta (100%) juga tidak

mengetahui istilah kumbung jamur.

Adapun jenis jamur yang pernah peserta makan

adalah jamur tiram putih (95,24%) dan jamur kuping

(4,76%). Bentuk olahan jamur, 11 peserta atau 52,38

% mengolah dalam bentuk jamur krispi, 9 peserta

(42,86%) mengolah jamur dalam bentuk tumisan dan

1 peserta atau 4,76% mengolah jamur tiram putih

dengan masakan sop. Informasi tentang jamur

diperoleh dari televisi sebanyak 12 peserta (57,14%)

dan dari internet ada 9 peserta (42,86). Untuk

mengetahui lebih jelasnya dapat dilihat pada tabel 1

di bawah ini :

Rata-rata hasil pretest yang diberikan

mendapatkan nilai 60,47. Sedangkan setelah

diberikan pelatihan, rata-rata nilai post test

adalah 94,76. Terjadi peningkatan

pengetahuan peserta sebelum dan sesudah

dilakukan pelatihan. Besarnya peningkatan

pengetahuan sebesar 34,29 point. Sedangkan

persentasenya menunjukkan peningkatan

sebesar 60,95%. Untuk lebih jelasnya dapat

dilihat pada tabel 2 dibawah ini.

No Materi Ya

 Mengetahui istilah Fungi 38,1

 Mengetahui istilah jamur 21 100

 Pernah Makan Jamur 21 100

 Pernah Mengolah Jamur 13 61,9

 Mendapat Penyuluhan

 Mengenal Tiram Merah

 Mengetahui istilah kumbung

 Jenis Jamur Yang dimakan

 Tiram Putih 20 95,24

 Kuping 4,76

Jenis Olahan Jamur

 Krispi Jamur 11 52,38

 Tumisan 42,86

 Sop 4,76

10 Informasi Tentang Jamur

 Internet 42,86

 Televisi 12 57,14

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 343

Tabel 1. Peningkatan Pemahaman Peserta Pelatihan Budidaya Jamur Tiram Merah

No Peserta Pretest Postest Peningkatan % Peningkatan

1 A 50 90 40 80,00

2 B 70 90 20 28,57

3 C 80 100 20 25,00

4 D 90 100 10 11,11

5 E 60 90 30 50,00

6 F 60 90 30 50,00

7 G 70 100 30 42,86

8 H 60 100 40 66,67

9 I 50 90 40 80,00

10 J 60 100 40 66,67

11 K 70 100 30 42,86

12 L 70 100 30 42,86

13 M 40 80 40 100,00

14 N 60 100 40 66,67

15 O 50 90 40 80,00

16 P 60 100 40 66,67

17 Q 50 90 40 80,00

18 R 40 80 40 100,00

19 S 60 100 40 66,67

20 T 60 100 40 66,67

21 U 60 100 40 66,67

Rata2 60,47 94,76 34,29 60,95

V KESIMPULAN DAN SARAN

Simpulan dari hasil pelatihan budidaya jamur tiram

merah dan variasi olahan dari jamur tiram putih

adalah sebagai berikut :

1. Terjadi peningkatan pengetahuan peserta dalam

pelatihan budidaya jamur tiram dan merah dan

peningkatan ketrampilan dalam mengolah jamur tiram

putih

2. Terjadi peningkatan pengetahuan peserta sebesar

34,29 point atau sebesar 60,95%

Saran

Adapun saran dari pelatihan ini adalah terjalinnya

kerja sama lebih lanjut dan mampu mengatasi

kendala-kendala yang terjadi dalam budidaya jamur

tiram putih dan tiram merah yang terdapat di Desa Pal

Putih I Karang Anyar Lampung Selatan.

REFERENSI

[1] Mustabi, J, Jumatriatika, H, dan Mega Johan. 2016.
Peningkatan Nilai Tambah Baglog Jamur Tiram
(Pleurotus ostreatus) Dari Lamanya Inkubasi.
Seminar Nasional Peternakan 2, Fakultas
Peternakan Universitas Hasanuddin. Makassar.

[2] N.A. Khan, M. Ajmal, Jane Nicklin, Sadia Aslam,

dan M. Asif Ali. 2013. Nutritional Value of
Pleurotus flabellatus Djamor (R22) Cultivated on
Sawdust of Different Woods. Pak. J. Bot., 45(3):
1105-1108

[3] Sukarno, Nadia T. Hendartina, Dedi Fardiaz, dan

Nampiah Sukarno. 2014. Karakteristik
Fungsional Protein Miselium Jamur Tiram
Merah Muda dan Merang. J. Teknol dan Industri
Pangan. Vol. 25 No. 1. Th. 2014 ISSN 1979-
7788

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

PROSIDING SEMINAR NASIONAL PENGABDIAN KEPADA MASYARAKAT 2018 344

[4] Sumarsih, S. 2009. Pemanfaatan Bagasse (ampas
tebu), jerami dan sekam sebagai Media Tumbuh Jamur

Tiram Merah (Pleurotis flabellatus).
https://creatifitas.files.wordpress.com/2009/05/menana

m-jamur-tiram- merah.pdf Diunduh Tanggal 25

Februari 2018. Pukul 05.16.

[5] Sumiati, E dan D. Djuariah. 2005. Perbaikan

Teknologi Produksi Jamur Tiram dengan Variasi
Waktu Perendaman Media Tumbuh Serbuk kayu
Gergaji. J. Hort. 15(3) : 177-183

[6] Sutarman. 2012. Keragaan dan Produksi Jamur Tiram

Putih (Pleurotus ostreatus) Pada Media Serbuk
Gergaji dan ampas tebu Bersuplemen Dedak dan

Tepung Jagung. Jurnal Penelitian Pertanian
Terapan. Vol 12 (3) : 163-168

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS

LAMPUNG

