	[image: image1.jpg]®

=
| —-—

	

	
	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	
	PROGRAM STUDI ILMU GIZI FAKULTAS ILMU-ILMU KESEHATAN

	
	UNIVERSITAS ESA UNGGUL

	

	Mata kuliah
	:
	KOMUNIKASI INTERPERSONAL
	Kode MK
	:
	GIZ354

	Mata kuliah prasyarat
	:
	KOMUNIKASI
	Bobot MK
	:
	2 SKS

	Dosen Pengampu
	:
	Laras Sitoayu, S.Gz., MKM ; Rachmanida Nuzrina, S.Gz., M.Gizi., Anugrah Novianti, S.Gz., M.Gizi
	Kode Dosen
	:
	7229

	Alokasi Waktu
	:
	Tatap muka 14 x 100 menit, tidak ada praktik, tidak ada online

	Capaian Pembelajaran
	:
	1. Mahasiswa mampu memahami komunikasi Interpersonal dan manfaatnya dalam proses konseling
2. Mahasiswa mampu memahami komunikasi Interpersonal dan memanfaatkanya dalam proses terapi & rehabilitasi dalam program gizi

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu memahami konsep komunikasi dalam kehidupan sehari-hari
	Pendahuluan: Konsep komunikasi secara umum
Kontrak perkuliahan
	1. Metode contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group
2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami dan menjelaskan konsep komunikasi dalam kehidupan sehari-hari dengan benar

	2
	Mahasiswa mampu memahami dan menjelaskan konsep komunikasi interpersonal
	Komunikasi Interpersonal:
· Overview dasar-dasar komunikasi
· Pengertian komunikasi interpersonal
· Kekuatan & Kelemahan Komunikasi Interpersonal
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami dan menjelaskan konsep komunikasi interpersonal dengan benar

	3
	Mahasiswa mampu memahami dan menjelaskan hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi

	Komunikasi interpersonal:

· Mengenal gangguan dan hambatan komunikasi interpersonal
· Mengatasi gangguan & hambatan komunikasi interpersonal
	1. Small group discussion
2. Media: kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami dan menjelaskan hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi dengan benar

	4
	Mahasiswa memahami pengertian konseling sebagai salah satu cara terapi dalam praktek gizi

	Komunikasi Interpersonal dalam Konseling:
· Definisi konseling

· Pentingnya komunikasi interpersonal dalam konseling & penyuluhan gizi individu
	1. Small group discussion
2. Media: kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami pengertian konseling sebagai salah satu cara terapi dalam praktek gizi dengan benar

	5
	Mahasiswa mampu memahami cara dan sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi

	KONSELING

· Mengenal karakteristik pasien

· Latar belakang Usia pendidikan jenis kelamin

· Jenis penyakit pasien dengan penyakit akut

· Pasien dengan penyakit kronis

· Individu yang relatif sehat; (obesitas, underweight, ibu hamil

· Mengenal cara-cara bersikap dan berperilaku pada masing – masing pasien cara psikologis ; empati, simpati dll

	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami cara dan sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi dengan benar

	6
	Mahasiswa mampu memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet
	Tata kerja konsultasi gizi:

· Langkah-langkah konsultasi gizi untuk pasien
· Langkah intervensi
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet dengan benar

	7
	Mahasiswa mampu memahami fungsi & peran konsultan gizi dan pasien

	Metode dan penyuluhan gizi di rumah sakit /praktek mandiri (untuk Individu)

· Fungsi dan peran dari pasien dan konsultan gizi

· Langkah langkah proses konseling

· Pengkajian data

· Perencanaan

· Inplementasi

· Evaluasi
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group
2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Mengetahui dan memahami fungsi & peran konsultan gizi dan pasien dengan benar

	8
	Mahasiswa mampu memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu
	· Tata kerja konsultasi Gizi

· Overview kuliah sebelumnya

· Penjelasan Diet

· Penjelasan variasi menu dalam diet
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu dengan benar

	9
	Mahasiswa mampu memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal

	· Evaluasi Konsultasi Gizi

· Tidak lanjut

· Pencatatan
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal dengan benar

	10
	Mahasiswa mampu memahami langkah-langkah memotivasi Pasien

	· Motivasi Pasien

· Langkah langkah memotivasi pasien
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami langkah-langkah memotivasi Pasien dengan benar

	11
	Mahasiswa mampu menerapkan cara-cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan

	· Konsultasi gizi pasien rawat jalan
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Menerapkan cara-cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan dengan benar

	12
	Mampu menerapkan cara-cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan mampu memerankan posisi sebagai pasein & konsultasi
	· Konsultasi gizi pasien rawat jalan (lanjutan)
	1. Metode main peran
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Menerapkan cara-cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan mampu memerankan posisi sebagai pasein & konsultasi dengan benar

	13
	Mahasiswa mampu memahami pola interaksi antara konsultasi & dokter yang berwenang
	· Tata kerja konsultasi Gizi untuk Pasien

· Konsultasi pada dokter yang merawat

· Langkah-langkah anamnesa diet dan penjelasan diet
	1. Metode contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Memahami pola interaksi antara konsultasi & dokter yang berwenang dengan benar

	14
	Mahasiswa mampu menjadi seorang konselor yang baik
	Praktek menjadi konselor dengan mencari klien di sekitar kampus
	1. Metode praktik di lapangan
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Nasrullah R. 2012. Komunikasi Antar Budaya di Era Budaya Siber. Jakarta: Kencana Prenada Media Group

2. Lubis, Djuara P., et al.,. Dasar-dasar Komunikasi. Bogor: IPB Press.
	Menjadi seorang konselor yang baik

Jakarta, 11 Oktober 2016
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,

Mury Kuswari, S. Pd., M. Si

Vitria Melani, M. Si

EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SKOR > 77

(A / A-)
	SKOR > 65

(B- / B / B+)
	SKOR > 60

(C / C+)
	SKOR > 45

(D)
	SKOR < 45

(E)
	BOBOT

	1
	Pretest
	Tes tulisan (UTS)
	Memahami dan menjelaskan konsep komunikasi dalam kehidupan sehari-hari dengan benar
	Memahami dan menjelaskan konsep komunikasi dalam kehidupan sehari-hari
	Memahami konsep komunikasi dalam kehidupan sehari-hari
	Menjelaskan konsep komunikasi dalam kehidupan sehari-hari dengan kurang tepat
	Tidak memahami konsep komunikasi dalam kehidupan sehari-hari
	5 %

	2
	Pretest dan Posttest
	Tes tulisan (UTS)
	Memahami dan menjelaskan konsep komunikasi interpersonal dengan benar
	Memahami dan menjelaskan konsep komunikasi interpersonal
	Memahami konsep komunikasi interpersonal
	Menjelaskan konsep komunikasi interpersonal dengan kurang tepat
	Tidak memahami konsep komunikasi interpersonal
	5 %

	3
	Pretest dan Posttest
	Tes tulisan (UTS)
	Memahami dan menjelaskan hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi dengan benar
	Memahami dan menjelaskan hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi
	Memahami hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi
	Menjelaskan hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi dengan kurang tepat
	Tidak memahami hambatan dalam komunikasi interpersonal terutama di ruang praktek gizi
	5 %

	4
	Pretest dan Posttest
	Tes tulisan (UTS)
	Memahami pengertian konseling sebagai salah satu cara terapi dalam praktek gizi dengan benar
	Memahami pengertian konseling sebagai salah satu cara terapi dalam praktek gizi
	Memahami pengertian konseling
	Kurang memahami pengertian konseling
	Tidak memahami pengertian konseling
	5 %

	5
	Pretest dan Posttest
	Tes tulisan (UTS)
	Memahami cara dan sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi dengan benar

	Memahami cara dan sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi

	Memahami sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi

	Kurang memahami sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi

	Tidak memahami sistem konseling sesuai dengan situasi & keadaan pasien /klien yang ditangani ahli gizi
	5 %

	6
	Pretest dan Posttest
	Tes tulisan (UTS)
	Memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet dengan benar
	Memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet
	Memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien
	Kurang memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet
	Tidak memahami langkah – langkah konsultasi gizi berdasarkan jenis pasien dan memahami langkah-langkah pemberian intervensi diet
	5 %

	7
	Pretest dan Posttest
	Tes tulisan (UTS)
	Mengetahui dan memahami fungsi & peran konsultan gizi dan pasien dengan benar
	Mengetahui dan memahami fungsi & peran konsultan gizi dan pasien
	Mengetahui dan memahami fungsi & peran konsultan gizi
	Kurang memahami fungsi & peran konsultan gizi dan pasien
	Tidak mengetahui dan memahami fungsi & peran konsultan gizi dan pasien
	5 %

	8
	Pretest dan Posttest
	Tes tulisan (UAS)
	Memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu dengan benar
	Memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu
	Memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien
	Kurang memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu
	Tidak memahami langkah-langkah konsultasi gizi berdasarkan jenis pasien dan memahami cara penjelasan diet & penjelasan variasi menu
	5 %

	9
	Pretest dan Posttest
	Tes tulisan (UAS)
	Memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal dengan benar

	Memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal
	Memahami cara melakukan evaluasi dari pemberian diet dan
	Kurang memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal
	Tidak memahami cara melakukan evaluasi dari pemberian diet dan cara melakukan tidak lanjut hasil intervensi awal
	5 %

	10
	Pretest dan Posttest
	Tes tulisan (UAS)
	Memahami langkah-langkah dan mampu memotivasi Pasien dengan benar

	Memahami langkah-langkah memotivasi Pasien
	Memahami pengertian memotivasi Pasien
	Kurang memahami langkah-langkah memotivasi Pasien
	Tidak memahami langkah-langkah memotivasi Pasien
	5 %

	11
	Pretest dan Posttest
	Tes tulisan (UAS)
	Menerapkan cara-cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan dengan benar

	Menerapkan cara-cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan
	Menerapkan cara-cara melakukan konsultasi gizi pasien perorangan
	Kurang memahami cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan
	Tidak memahami cara melakukan konsultasi gizi pasien perorangan pada pasien rawat jalan
	5 %

	12
	Pretest dan Posttest
	Tes tulisan (UAS)
	Menerapkan cara-cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan mampu memerankan posisi sebagai pasein & konsultasi dengan benar
	Menerapkan cara-cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan mampu memerankan posisi sebagai pasein & konsultasi
	Menerapkan cara-cara melakukan konsultasi gizi perorangan pada pasien rawat jalan
	Kurang memahami cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan kurang mampu memerankan posisi sebagai pasein & konsultasi
	Tidak memahami cara melakukan konsultasi gizi perorangan pada pasien rawat jalan dan tidak mampu memerankan posisi sebagai pasein & konsultasi
	5 %

	13
	Pretest dan Posttest
	Tes tulisan (UAS)
	Memahami pola interaksi antara konsultasi & dokter yang berwenang dengan benar
	Memahami pola interaksi antara konsultasi & dokter yang berwenang
	Memahami pola interaksi dalam konsultasi
	Kurang memahami pola interaksi antara konsultasi & dokter yang berwenang
	Tidak memahami pola interaksi antara konsultasi & dokter yang berwenang
	5 %

	14
	Pretest dan Posttest
	Tes tulisan (UAS)
	Mampu memerankan diri sebagai seorang konselor yang baik dan mengikuti prosedur serta memberikan diit yang tepat
	Mampu memerankan diri sebagai seorang konselor dan berusaha mengikuti prosedur
	Mampu memerankan diri sebagai seorang konselor
	Kurang mampu memerankan diri sebagai seorang konselor
	Tidak mampu memerankan diri sebagai seorang konselor
	5 %

Komponen penilaian :

1. Kehadiran = 10 %

2. Tugas = 20 %

3. UTS = 30 %

4. UAS = 40 %

Jakarta, 11 Oktober 2016
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,

Mury Kuswari, S. Pd., M. Si

Vitria Melani, M. Si

�

