	[image: image1.jpg]®

=
| —-—

	RENCANA PEMBELAJARAN SEMESTER GANJIL 2017/2018

	PELAKSANA AKADEMIK KEPERAWATAN (NERS)

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	Keperawatan Medikal Bedah III
	Kode MK
	:
	NSA 630

	Mata Kuliah Prasyarat
	:
	KDK, KMB I dan KMB II
	Bobot MK
	:
	3 sks

	Dosen Pengampu
	:
	Ns. Nia Ayu Suridaty,M.Kep.,Sp.Kep.MB
	Kode Dosen
	:
	6828

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

	Capaian Pembelajaran
	:
	1. Mahasiswa mampu memberikan asuhan keperawatan yang tepat (pengkajian, penetapan diagnosa, perencanaan, implementasi keperawatan dan evaluasi) pada pasien dengan gangguan sistem muskuloskeletal secara komprehensif baik bio, psiko, sosio dan spiritual dengan memperhatikan aspek legal dan etis
2. Mahasiswa mampu memberikan asuhan keperawatan yang tepat (pengkajian, penetapan diagnosa, perencanaan, implementasi keperawatan dan evaluasi) pada pasien dengan gangguan sistem integumen secara komprehensif baik bio, psiko, sosio dan spiritual dengan memperhatikan aspek legal dan etis

3. Mahasiswa mampu memberikan asuhan keperawatan yang tepat (pengkajian, penetapan diagnosa, perencanaan, implementasi keperawatan dan evaluasi) pada pasien dengan gangguan sistem persepsi sensori secara komprehensif baik bio, psiko, sosio dan spiritual dengan memperhatikan aspek legal dan etis
4. Mahasiswa mampu memberikan asuhan keperawatan yang tepat (pengkajian, penetapan diagnosa, perencanaan, implementasi keperawatan dan evaluasi) pada pasien dengan gangguan sistem persyarafan secara komprehensif baik bio, psiko, sosio dan spiritual dengan memperhatikan aspek legal dan etis

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu menjelaskan konsep sistem muskuloskeletal
	a. Review Anatomi Fisiologi Sistem muskuloskeletal
b. Pemeriksaan sistem muskuloskeletal

	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Sambrook,Philip. etc. 2010. The Musculoskeletal System: Systems of the Body Series, 2e 2nd Edition. Elsivier

	Menjelaskan anatomi fisiologi sistem muskuloskeletal dengan benar

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	2

	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus fraktur pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep fraktur
b. Penatalaksanaan fraktur
c. Proses keperawatan pada klien dengan fraktur
	1. Case study, SGD,Based learning, project based learning

2. Media : kelas, komputer, LCD, whiteboard, web
	Eggol, Keneth. J.Koval,Kenneth.Zuckerman D,Joseph. 2015. Handbook of Facrture. Lippincot Williams and Wilkins
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan fraktur

	3
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus osteomielitis pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep osteomielitis
b. Penatalaksanaan osteomielitis
c. Proses keperawatan pada klien dengan osteomielitis
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Ferri F,Fred. 2015. Ferri's Clinical Advisor. Elsevier Health Sciences

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan osteomielitis

	4
	Mahasiswa mampu mengintegrasikan hasil-hasil penelitian ke dalam asuhan keperawatan dalam mengatasi masalah sistem muskuloskeletal

	Hasil - hasil penelitian terkait sistem muskuloskeletal :
a. Traksi

b. Sindrom kompartemen

c. Rehabilitasi muskuloskeletal
d. Pembalutan dan pembidaian
	1. Case study, SGD,telaah jurnal
2. Media : kelas, komputer, LCD, whiteboard, web
	Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Menganalisa hasil penelitian dalam bentuk tindakan keperawatan pada klien dengan gangguan sistem muskuloskeletal

	5
	Mahasiswa mampu menjelaskan konsep sistem persyarafan
	a. Review Anatomi Fisiologi Sistem persyarafan
b. Pemeriksaan sistem persyarafan
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard
	Squire R,Larry. etc. 2013. Fundamental Neuroscience Fourth Edition. Elsevier

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Menjelaskan anatomi fisiologi sistem persyarafan dengan benar

	6
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus stroke pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep stroke
b. Penatalaksanaan stroke
c. Proses keperawatan pada klien dengan stroke
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Squire R,Larry. etc. 2013. Fundamental Neuroscience Fourth Edition. Elsevier

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan stroke

	7
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus trauma kepala pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep trauma kepala
b. Penatalaksanaan trauma kepala
c. Proses keperawatan pada klien dengan trauma kepala
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Squire R,Larry. etc. 2013. Fundamental Neuroscience Fourth Edition. Elsevier

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan trauma kepala

	8
	Mahasiswa mampu mengintegrasikan hasil-hasil penelitian ke dalam asuhan keperawatan dalam mengatasi masalah sistem persyarafan

	Hasil - hasil penelitian terkait sistem persyarafan :

a. Promosi dan prevensi sistem persyarafan

b. Disfagia skreening

c. Rehabilitasi

	1. Case study, SGD,telaah jurnal
2. Media : kelas, komputer, LCD, whiteboard, web
	Squire R,Larry. etc. 2013. Fundamental Neuroscience Fourth Edition. Elsevier

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Menganalisa hasil penelitian dalam bentuk tindakan keperawatan pada kasus sistem persyarafan

	UJIAN TENGAH SEMESTER

	9

	Mahasiswa mampu menjelaskan konsep sistem persepsi sensori
	a. Review Anatomi Fisiologi Sistem persepsi sensori
b. Pemeriksaan sistem persepsi sensori
	1. Case study, SGD,Based learning, project based learning

2. Media : kelas, komputer, LCD, whiteboard, web
	Peate, Ian. Nair, Muralitharan. 2016.Fundamentals of Anatomy and Physiology for Nursing and Healthcare Students 2Edition. Wiley-Blackwell
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Menjelaskan anatomi fisiologi sistem persepsi sensori dengan benar

	10
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus Otitis Media Acute pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep Otitis Media Acute
b. Penatalaksanaan Otitis Media Acute
c. Proses keperawatan pada klien dengan Otitis Media Acute
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Hinkle, Janice L. Cheever, Kerry H. 2014.Brunner Suddarth's Textbook Medical - Surgical Nursing 13th Edition. Lippincott Williams & Wilkins
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan Otitis Media Acute

	11
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus gangguan penglihatan (hipermetropi, miopi dan presbiopi) pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep gangguan penglihatan (hipermetropi, miopi dan presbiopi)
b. Penatalaksanaan gangguan penglihatan (hipermetropi, miopi dan presbiopi)
c. Proses keperawatan pada klien dengan gangguan penglihatan (hipermetropi, miopi dan presbiopi)
	1. Case study, SGD,Based learning, project based learning

2. Media : kelas, komputer, LCD, whiteboard, web
	Cassel H. Gerry.etc.2008. The Eye Book: A Complete Guide to Eye Disorders and HealthJohns Hopkins University Press
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dengan gangguan penglihatan (hipermetropi, miopi dan presbiopi)

	12

	Mahasiswa mampu menjelaskan konsep sistem integumen
	a. Review Anatomi Fisiologi Sistem persepsi sensori
b. Pemeriksaan sistem persepsi sensori
	1. Case study, SGD,Based learning, project based learning

2. Media : kelas, komputer, LCD, whiteboard, web
	Peate, Ian. Nair, Muralitharan. 2016.Fundamentals of Anatomy and Physiology for Nursing and Healthcare Students 2Edition. Wiley-Blackwell

Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Menjelaskan anatomi fisiologi sistem integumen sensori dengan benar

	13
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus
Dermatitis pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep dermatitis
b. Penatalaksanaan dermatitis
c. Proses keperawatan pada klien dengan dermatitis
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Hinkle, Janice L. Cheever, Kerry H. 2014.Brunner Suddarth's Textbook Medical - Surgical Nursing 13th Edition. Lippincott Williams & Wilkins
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien dermatitis

	14
	Mahasiswa mampu melakukan simulasi asuhan keperawatan dengan kasus
Keganasan (kanker kulit) pada klien dewasa dengan memperhatikan aspek legal dan etis
	a. Konsep kanker kulit
b. Penatalaksanaan kanker kulit
c. Proses keperawatan pada klien dengan kanker kulit
	1. Case study, SGD,Based learning, project based learning
2. Media : kelas, komputer, LCD, whiteboard, web
	Hinkle, Janice L. Cheever, Kerry H. 2014.Brunner Suddarth's Textbook Medical - Surgical Nursing 13th Edition. Lippincott Williams & Wilkins
Nursing Diagnosis, Definition and Classification 2015 - 2017. Wiley-Blackwell; 10 edition
	Mendemontrasikan asuhan keperawatan pada klien kanker kulit

EVALUASI PEMBELAJARAN

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77
(A / A-)
	SEKOR > 65
(B- / B / B+)
	SEKOR > 60
(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45
(E)
	BOBOT

	1, 2, 3 dan 4
	Post test
	Tes tulisan (UTS)
	Menjelaskan konsep anatomi fisiologi sistem muskuloskeletal dan mengaplikasikan asuhan keperawatan pada pasien dengan fraktur dan osteomielitis yang tepat dan benar 85 - 90% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem muskuloskeletal dan mengaplikasikan asuhan keperawatan pada pasien dengan fraktur dan osteomielitis yang tepat 60 -79% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem muskuloskeletal dan mengaplikasikan asuhan keperawatan pada pasien dengan fraktur dan osteomielitis yang tepat 50 - 59% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem muskuloskeletal dan mengaplikasikan asuhan keperawatan pada pasien dengan fraktur dan osteomielitis yang tepat 50% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem muskuloskeletal dan mengaplikasikan asuhan keperawatan pada pasien dengan fraktur dan osteomielitis yang tepat secara tidak tepat dan tidak benar
	10 %

	5,6,7, dan 8
	Post test
	Tes tulisan (UTS)
	Menjelaskan konsep anatomi fisiologi sistem persyarafan dan mengaplikasikan asuhan keperawatan pada pasien dengan stroke dan trauma kepala yang tepat dan benar 85 - 90% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persyarafan dan mengaplikasikan asuhan keperawatan pada pasien dengan stroke dan trauma kepala yang tepat 60 -79% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persyarafan dan mengaplikasikan asuhan keperawatan pada pasien dengan stroke dan trauma kepala yang tepat 50 - 59% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persyarafan dan mengaplikasikan asuhan keperawatan pada pasien dengan stroke dan trauma kepala yang tepat 50% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persyarafan dan mengaplikasikan asuhan keperawatan pada pasien dengan stroke dan trauma kepala yang tepat secara tidak tepat dan tidak benar
	10 %

	9.10,dan 11
	Post test
	Tes tulisan (UAS)
	Menjelaskan konsep anatomi fisiologi sistem persepsi sensori dan mengaplikasikan asuhan keperawatan pada pasien dengan Otitis Media Acute dan gangguan penglihatan (hipermetropi, miopi dan presbiopi) yang tepat dan benar 85 - 90% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persepsi sensori dan mengaplikasikan asuhan keperawatan pada pasien dengan Otitis Media Acute dan gangguan penglihatan (hipermetropi, miopi dan presbiopi)yang tepat 60 -79% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persepsi sensori dan mengaplikasikan asuhan keperawatan pada pasien dengan Otitis Media Acute dan gangguan penglihatan (hipermetropi, miopi dan presbiopi)yang tepat 50 - 59% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persepsi sensori dan mengaplikasikan asuhan keperawatan pada pasien dengan Otitis Media Acute dan gangguan penglihatan (hipermetropi, miopi dan presbiopi)yang tepat 50% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem persepsi sensori dan mengaplikasikan asuhan keperawatan pada pasien dengan Otitis Media Acute dan gangguan penglihatan (hipermetropi, miopi dan presbiopi)yang tepat secara tidak tepat dan tidak benar
	10 %

	12, 13 dan 14
	Post test
	Tes tulisan (UAS)
	Menjelaskan konsep anatomi fisiologi sistem integumen dan mengaplikasikan asuhan keperawatan pada pasien dengan dermatitis yang tepat dan benar 85 - 90% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem integumen dan mengaplikasikan asuhan keperawatan pada pasien dengan dermatitis yang tepat 60 -79% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem integumen dan mengaplikasikan asuhan keperawatan pada pasien dengan dermatitis yang tepat 50 - 59% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem integumen dan mengaplikasikan asuhan keperawatan pada pasien dengan dermatitis yang tepat 50% dan sikap penampilan yang baik
	Menjelaskan konsep anatomi fisiologi sistem integumen dan mengaplikasikan asuhan keperawatan pada pasien dengan dermatitis yang tepat secara tidak tepat dan tidak benar
	10 %

Komponen penilaian :

1. Kehadiran = 10 %

2. Tugas 1 = 25 %
3. Tugas 2 = 25
4. UTS = 20 %

5. UAS = 20 %

Jakarta, 12 September 2017
Mengetahui,

Ketua Program Studi,

Dosen Pengampu (Koordinator),
Dr. Widaningsih,S.Kp, M.Kep

 Ns. Nia Ayu Suridaty, M.Kep.,Sp.Kep.MB
�

