

Perilaku Makan dan Preferensi Pakan Orangutan {*Pongo pygmaeus* (Linnaeus 1760)} Muda di Penangkaran

Luthfirda Sjahfirdi¹, Ayu Roosea Mustika Putri¹, Hera Maheshwari²,
Pudji Astuti³, Diona Puteri Ningtyas¹, Gita Rahayu Budiarti¹

Abstrak-Perilaku harian adalah aktivitas yang terarah yang merupakan respons individu terhadap kondisi dan sumber daya lingkungan. Penelitian bertujuan mengetahui pola perilaku makan dan preferensi pakan individu orangutan (*Pongo pygmaeus*) muda di penangkaran. Penelitian dilakukan pada dua ekor orangutan betina muda, individu I berusia 1 tahun dan individu II berusia 2 tahun. Penelitian dilakukan selama empat bulan menggunakan kombinasi metode *focal animal* dan *libitum sampling*. Pencatatan difokuskan pada pemanfaatan waktu makan dan jenis-jenis pakan yang dipilih. Hasil menunjukkan persentasi perilaku makan yaitu individu I sebesar 23,48% dan Individu II sebesar 22,24%. Preferensi jenis asupan pakan pada masing-masing individu muda adalah pada individu I yaitu daun 76,83%, kulit kayu 16,69%, buah 4,02%, susu 2,04%, lainnya 0,38%, dan serangga 0,04%, sedangkan individu II yaitu daun 60,12%, kulit kayu 22,43%, buah 14,70%, susu 1,98%, serangga 0,72%, dan lainnya 0,05%. Hasil mengindikasikan adanya pengaruh perkembangan individu muda da ketersediaan pakan terhadap perilaku makan dan preferensi pakan orangutan muda seiring peningkatan usia.

Key words-- orangutan muda, pakan, penangkaran, perilaku, *Pongo pygmaeus*.

¹ Departemen Biologi, Fakultas MIPA, Universitas Indonesia, Depok
mail: luthfirda@gmail.com

² Fakultas Kedokteran Hewan, Institut Pertanian Bogor, Bogor, e-mail:
hera_maheshwari@yahoo.com

³ Fakultas Kedokteran Hewan, Universitas Gajah Mada, Jogjakarta, e-mail:
pastuti2001@yahoo.com