Pengabdian Pada Masyarakat

PELATIHAN MEMBUAT KUE KERING di DESA BIMOMARTANI NGEMPLAK SLEMAN

oleh

WIKA RINAWATI

JURUSAN PENDIDIKAN KESEJAHTERAAN KELUARGA

FAKULTAS TEKNIK

UNIVERSITAS NEGERI YOGYAKARTA

Mei 2004

Pendahuluan

Kondisi ekonomi yang kurang stabil menyebabkan banyak perusahaan yang mengurangi pekerjanya. Untuk mendapatkan pekerjaan kembali dibutuhkan keterampilan terlebih yang tidak mengusai keterampilan sama sekali. Keterampilan bisa dikuasai karena belajar atau otodidak Keterampilan yang sudah banyak dimanfaatkan dan banyak menghasilkan penghasilan adalah keterampilan memasak. Sebagai contoh disepanjang jalan-jalan yang ada di Yogyakarta banyak usaha makanan yang didirikan baik itu yang sifatnya permanen atau warung tenda. selama manusia membutuhkan makanan maka usaha boga akan tetap marak.

Dahulu keterampilan memasak hanya dipandang dengan sebelah mata karena dianggap tidak potensial, akan tetapi dengan kondisi perekonomian sekarang ini peluang membuka usaha yang paling cepat untuk mendapatkan penghasilan adalah dari usaha boga. Oleh karena itu banyak ditawarkan berbagai macam kursus mulai dari masakan daerah, oriental, kontinental sampai patiseri dengan biaya kursus yang sangat mahal terutama bagi masyarakat pedesaan. Guna memenuhi keinginan masyarakat pedesaan tentang dunia boga maka diadakan program pengabdian pada masyarakat. Pengabdian yang dilaksanakan di desa Bimomartani Ngemplak Sleman dengan materi pelatihan pembuatan kue kering.

Tujuan pelatihan ini diharapkan peserta pelatihan dapat membuat kue kering dengan berbagai teknik, memvariasi bentuk, bahan dan penampilan kue kering, sampai pada pengemasan dan diharapkan nantinya sampai pada penjualan.

Dasar Teori

Kue kering adalah kue manis yang kecil, kebanyakan adonan kue kering banyak diambil dari adonan cake dengan mengurangi jumlah telur, susu, dan jumlah cairan yang digunakan. Adonan ini memudahkan dalam pencampuran, pembentukan kue sehingga tetap teguh pada saat ditaruh dalam loyang. Sebelum membuat kue kering terlebih dahulu harus menguasai tentang bahan-bahan untuk membuat kue kering. Bahan-bahan yang digunakan dalam pembuatan kue kering adalah

1. Tepung terigu

Tepung terigu berasal dari biji gandum yang mengandung gluten. Gluten adalah protein yang tidak larut dalam air dan mempunyai sifat elastis. Tepung terigu yang cocok digunakan untuk membuat kue kering adalah yang mempunyai kandungan protein 8-10%.

Tepung terigu yang banyak beredar dipasaran sangat banyak jenisnya dengan berbagai merk agar tidak keliru membeli tepung terigu dibawah ini penggolongan tepung terigu berdasarkan kadar proteinnya..

	Kadar Protein
	Merk
	Fungsi Dalam Produk
	Sifat

	11-13% (tinggi)
	· Cakra kembar emas

· Cakra kembar

· Kereta kencana emas
	Untuk semua jenis makanan/ roti yang membutuhkan proses peragian seperti : roti tawar, donat, roti Perancis, roti hamburger, roti hotdog, roti manis, roti Perancis (baquette), bakpao, bika ambon
	Genggam kuat terigu dengan tangan lalu buka hasilnya tepung berserakan, tidak menggumpal

	10-11% (sedang)
	· Segitiga biru

· Piramida

· Kereta kencana

· Kendi

· Roda biru

· Angsa kembar
	Tepung ini mempunyai sifat multi guna artinya biasa digunakan di dalam rumah tangga seperti kue basah, gorengan, mie, macam biskuit dan wafer.
	Dengan cara yang sama akan menghasilkan tepung agak menggumpal

	8-9%

(rendah)
	· Kunci biru

· Roda biru

· Lencana merah

· Semar

· Gunung bromo
	Jenis makanan yang tidak membutuhkan gluten tinggi, seperti produk kue-kue kering, biscuit dan wafer
	Dengan cara yang sama akan menghasilkan tepung menggumpal menjadi satu

2. Gula

Gula yang digunakan sebaiknya adalah gula halus karena lebih mudah dalam pengadukan dengan lemak. Penggunaan gula pasir dalam kue kering akan menjadikan kue kering menyebar secara maksimum selama proses pembakaran dan kristal gula menyebabkan hasil yang keras.

3. Lemak

Lemak yang paling baik adalah lemak dengan kandungan air rendah dan tanpa rasa. Lemak yang digunakan untuk membuat kue kering adalah butter, margarine atau campuran keduanya. Untuk mendapatkan kue yang lezat dapat menggunakan butter (berasal dari lemak hewani) tentu harganya jauh lebih mahal sedangkan mergarine berasal dari lemak tumbuhan dengan harga yang lebih murah.

4. Telur

Penggunaan telur dalam pembuatan kue kering hanya dibutuhkan bagian kuningnya saja karena kuning telur membuat kue kering lebih renyah, empuk dan menambah warna pada kue kering, jika putih telur digunakan dalam pembuatan kue kering akan menghasilkan kue yang keras kecuali lidah kucing.

Klasifikasi kue kering

Berdasarkan teknik pembentukan kue kering dapat dibedakan menjadi tujuh tipe.

1. Drop Cookies

Drop cookies adalah kue kering yang teknik pembentukannya dengan menggunakan dua buah sendok. Contoh kue kering yang menggunakan teknik ini adalah macaron, havermout cookies.

2. Bagged Cookies

Bagged cookies adalah kue kering yang menggunakan teknik semprot, adapun alat yang digunakan adalah spet dan papping bag. Jenis kue kering yang termasuk dalam teknik ini adalag semprit, lidah kucing, maringue cookies,

3. Rolled Cookies

Rolled cookies merupakan kue kering yang diselesaikan dengan cara digulung dan kemudian dipotong dengan menggunakan pisau kue kering. Kue kering yang termasuk dalam teknik ini adalah Rainbow cookies, almond butter, nut cookies

4. Molded Cookies

Molded cookies dibentuk dengan menggunakan tangan tanpa bantuan cetakan, seperti kaastengels

5. Ice box Cookies

Merupakan kue kering yang krispi dan tipis karena dibuat dengan menggunakan kadar lemak yang tinggi dan melalui proses penyimpanan dalam almari es selama beberapa saat bahkan sampai beberapa hari. Kue kering yang menggunakan teknik ini adalah ice box cookies, domino cookies, spicy cookies.

6. Bar cookies

Bisa juga disebut lentreng cookies, teknik yang digunakan adalah mencetak adonan dalam loyang kemudian dibakar setelah matang panas-panas langsung dipotong-potong. Jenis kue kering yang menggunakan teknik ini adalah yanhagel cookies.

7. Decorated Cookies

Decorated adalah kue kering yang sudah matang kemudian dihias dengan glazur, coklat dan hiasan lainnya.

Tips membuat kue kering

Membuat kue kering membutuhkan ketelitian dan ketelatenan oleh karena itu perlu diperhatikan tips-tips dibawah ini.

· Timbang bahan dengan menggunakan timbangan yang akurat dan tepat.

· Untuk mendapatkan hasil kue yang renyah, sangrai tepung terigu hingga kering atau jemur dibawah terik matahari

· Jangan mengocok mentega terlalu lama, tujuannya agar adonan tidak terlalu lembek dan susah dicetak. Cukup kocok beberapa saat, asal semua bahan tercampur rata.

· Ingin kue kering yang renyah dan tidak melebar? Cobalah mengganti kuning telur mentah dengan kuning telur rebus yang disaring (agar halus) dengan jumlah yang sama. Kemudian olah seperti petunjuk resep.
· Agar kue tidak menjadi keras perhatikan teknik menguleninya. Caranya, remas perlahan adonan kue dengan jari-jari perlahan saja dan jangan ditekan terlalu keras. Lebih baik adonan kue diaduk dengan menggunakan sendok kayu. Ingat! Jangan uleni adonan terlalu lama
· Jika adonan kue terlalu lembek, jangan menambahkan tepung lagi. Cobalah membungkusnya dengan plastik, kemudian masukan dalam kulkas. Diamkan beberapa 1-2 jam hingga adonan agak mengeras dan bisa dicetak
· Untuk mendapatkan kue kering yang tidak terlalu melebar cara mengoles mentega pada loyang jangan terlalu tebal.
· Jika kue kering menggunakan buah kering sebagai penambah rasa atau hiasan, cuci dulu, lalu tiriskan. Hal ini untuk menghindari agar kue kering tampil menarik tanpa ada buah kering yang terlihat gosong.
· Saat mencetak di atas loyang, beri jarak antar kue, agar ketika kue mengembang, hasilnya tetap bagus dan tidak saling melekat.
· Modal utama membuat kue kering adalah ketelatenan, karena agak njelimet dan makan waktu. Untuk itu, buatlah kue kering jauh hari sebelum Lebaran atau Natal agar Anda punya waktu untuk hal lain saat mendekati hari yang dinanti.
Daftar Pustaka

Siti hamidah, 1996, Patiseri, diktat Jurusan Pendidikan Kesejahteraan Keluarga IKIP Yogyakarta

Yasa Boga, 1997, Terampil Membuat Kue Kering, PT. Gramedia Pustaka Utama, Jakarta

Lampiran Resep

HAVERMOUT COOKIES

Hasil : 900 gr

	BAHAN
	JUMLAH
	KETERANGAN

	1. Mentega

2. Gula palem

3. Tepung terigu

4. Telur

5. Soda kue

6. Havermout

7. Kacang Tanah

8. Kismis
	200 gr

200 gr

275 gr

2 btr

1 sdt

100 gr

150 gr

150 gr
	Merk segitiga

Sangrai, cincang

Prosedur

1. Kocok mentega dan gula sampai lembut, masukkan telur kocok hingga rata

2. Masukkan tepung terigu aduk rata, tambahkan kenari dan kismis aduk rata.

3. Ambil adonan dengan sendok teh dan tata dalam loyang yang telah dialas dengan kertas roti tanpa dioles margarin.

4. Panggang hingga matang.

NUT COOKIES

Hasil : 1250 gr

	BAHAN
	JUMLAH
	KETERANGAN

	1. Mentega

2. Gula halus

3. Tepung terigu

4. Maizena

5. Kuning telur

6. Kacang tanah
	350 gr

200 gr

250 gr

150 gr

2 btr

250 gr
	Merk segitiga

Sangrai, cincang

Prosedur

1. Kocok mentega, gula dan kacang tanah sampai lembut, masukkan telur kocok hingga rata.

2. Masukkan tepung terigu dan maizena aduk rata,.

3. Giling adonan dengan rolling pin sampai ketebalan 3 mm, cetak adonan dengan ring cutter.

4. Letakkan adonan yang sudah dibentuk dalam loyang oles permukaannya dengan kuning telur beri hiasan dari kacang atau mete, panggang hingga matang.

SEMPRIT

Hasil : 1250 gr

	BAHAN
	JUMLAH
	KETERANGAN

	1. Mentega

2. Gula halus

3. Tepung terigu

4. Maizena

5. Kuning telur

6. Kismis
	500 gr

200 gr

550 gr

150 gr

2 btr

250 gr
	Merk segitiga

Prosedur

1. Kocok mentega dan gula sampai lembut, masukkan telur kocok hingga rata

2. Masukkan tepung terigu dan maizena aduk rata, Masukkan adonan dalam papping bag semprotkan diatas loyang berbentuk bunga taruh bagian tengah bunga dengan kismis.Panggang sampai matang.

LIDAH KUCING

Hasil : 650 gr

	BAHAN
	JUMLAH
	KETERANGAN

	1. Mentega

2. Gula halus

3. Tepung terigu

4. Putih telur

5. Vanili
	250 gr

200 gr

250 gr

5 btr
	Merk segitiga

Mixer

Prosedur

1. Kocok mentega dan gula sampai lembut, masukkan tepung terigu sedikit demi sedikit aduk hingga adonan rata

2. Terakhir masukkan putih telur yang sudah dikocok tambahkan vanili.

3. Masukkan adonan dalam papping bag dan diberi lubang berdiameter 1 cm

4. Semprotkan pada loyang dan diberi jarak 2 cm. Panggang sampai matang .

SELAMAT MENCOBA

