1

	[image: image1.jpg]®

=
| —-—

	

	
	RENCANA PEMBELAJARAN SEMESTER GENAP 2016/2017

	
	PROGRAM STUDI ILMU KEPERAWATAN FAKULTAS ILMU-ILMU KESEHATAN

	
	UNIVERSITAS ESA UNGGUL

	

	Mata kuliah
	:
	Keperawatan Komunitas 2 (Keperawatan Gerontik)
	Kode MK
	:
	

	Mata kuliah prasyarat
	:
	-
	Bobot MK
	:
	3 SKS

	Dosen Pengampu
	:
	Ns. Satria Gobel, SKp, M.Kep, Sp. Kom
	Kode Dosen
	:
	

	Alokasi Waktu
	:
	Tatap muka 14 x 100 menit, Praktik 14 x 100 menit

	Capaian Pembelajaran
	:
	1. Mahasiswa mampu memahami konsep keperawatan gerontik
2. Mahasiswa mampu memberikan asuhan keperwatan pada lansia dengan masalah kesehatan fisik, psikososial, kultural dan spiritual yang lazim dan asuhan keperawatan gerontik pada lansia menjelang ajal.

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu menguraikan konsep dasar keperawatan gerontik
	Konsep dasar keperawatan gerontik
	1. Metoda : contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
3. Tamher, Noorkasiani (2008), Kesehatan Usia Lanjut dengan pendekatan Asuhan Keperawatan. Jakarta: Salemba Medika
	Menguraikan konsep dasar keperawatan gerontik dengan benar

	2
	Mahasiswa mampu menguraikan konsep dan teori menua

	Perubahan biologis, psikologis, sosial, kultural, dan spiritual pada masa penuaan

	1. Metoda : contextual instruction

2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin

3. Maryam, et. All (2008). Mengenal Usia Lanjut dan Perawatannya. Jakarta: Salemba Medika
	Menguraikan konsep dan teori menua dengan benar

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	3
	Mahasiswa mampu membuat resume dalam memberikan askep lansia dengan ganggu an sistem kardiovaskuler dan Neurologi

	Asuhan keperawatan lansia dengan gangguan sistem kardiovaskuler
dan Neurologi

	1. Metoda : contextual instruction dan Discovery Learning (DL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM

3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.

	Membuat resume dalam memberikan askep lansia dengan ganggu an sistem kardiovaskuler dan Neurologi dengan tepat

	4
	Mahasiswa mampu mem berikan asuhan keperawatan lansia dengan gangguan sis tem respirasi dan endokrin
	Asuhan keperawatan lansia dengan gangguan sistem respirasi dan endokrin
	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM

3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.

	Membuat resume dalam memberikan askep lansia dengan ganggu an sistem respirasi dan endokrin dengan tepat

	5
	Mahasiswa mampu mem berikan asuhan kepera watan lansia dengan gang guan sistem perkemihan dan reproduksi
	Asuhan keperawatan lansia dengan gangguan sistem perkemihan dan reproduksi
	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM

3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.
	Membuat resume dalam memberikan askep lansia dengan gang guan sistem perkemihan dan reproduksi dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER

PEMBELAJARAN
	INDIKATOR

PENILAIAN

	6
	Mahasiswa mampu memberikan asuhan kepera watan lansia dengan gang guan pencer naan dan Integumen
	Asuhan keperawatan lansia dengan gangguan sistem pencernaan dan Integumen

	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM

3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.

	Membuat resume dalam memberikan askep lansia dengan ganggu an sistem pencernaan dan Integumen
dengan tepat

	7
	Mahasiswa mampu memberikan asuhan keperawatan lansia dengan gangguan sistem persepsi sensori
	Asuhan keperawatan lansia dengan gangguan sistem persepsi sensori

	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
3. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM
	Membuat resume dalam memberikan askep lansia dengan ganggu an sistem persepsi sensori dengan tepat

	8
	Mahasiswa mampu memberikan asuhan keperawatan lansia dengan gangguan sistem muskuloskeletal
	Asuhan keperawatan lansia dengan gangguan sistem muskuloskeletal
	3. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
4. Media : kelas, komputer, LCD, whiteboard, web
	4. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

5. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
6. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM
	Membuat resume dalam memberikan askep lansia dengan ganggu an sistem muskuloskeletal dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	9
	Mahasiswa mampu memberikan asuhan keperawatan lansia dengan gangguan psikososial
	Asuhan keperawatan gangguan psiko sosial
	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
3. Fatimah. (2010). Merawat Manusia Lanjut Usia. Suatu Pendekatan Proses Keperawatan Gerontik. Jakarta: TIM
	Membuat resume dalam memberikan askep lansia dengan ganggu an gangguan psiko sosial dengan tepat

	10
	Mahasiswa mampu memberikan asuhan keperawatan lansia dengan masalah sosial, kultural dan spiritual

	Asuhan keperawatan lansia dengan masalah sosial, kultural, dan spiritual

	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.
	Membuat resume dalam memberikan askep lansia dengan masalah sosial, kultural, dan spiritual

dengan tepat

	11
	Mahasiswa mampu memberikan asuhan keperawatan kritikal pada lansia

	Asuhan keperawatan kritikal pada lansia

	1. Metoda : contextual instruction dan Discovery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded. St. Louis, Missouri: Mosby, Inc.
3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.
	Membuat resume dalam memberikan askep kritikal pada lansia

dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	12
	Mahasiswa mampu memberikan asuhan keperawatan lansia menjelang ajal

	Asuhan keperawatan lansia menjelang ajal

	1. Metoda : contextual instruction dan Dis covery Learning (DL), Cooperative Learning (CL), case study
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Annete, G. L. (2000). Gerontologic Nursing. St. Louis : Mosby

2. Ebersole, P., Hess, P., Touhy, T., Jett, K. (2005). Gerontological nursing & health aging. 2nded.St.Louis, Missouri: Mosby, Inc.
3. Miller, C.A. (2004). Nursing for wellness in older adults: theory and practice. Philadelphia: Lippincott Williams & Wilkin.
	Membuat resume dalam memberikan askep lansia menjelang ajal
dengan tepat

	13
	Mahasiswa mampu menguraikan program nasional kesehatan lansia

	Program nasional kesehatan lansia

	1. Metoda : contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Maryam, Et. All (2008). Mengenal Usia Lanjut. Jakarta: Salemba Medika
2. Rencana Aksi Nasional (RAN) Kesehatan Lansia tahun ... melakukan percepatan pengembangan program kesehatan lansia
3. Peraturan Menteri Kesehatan Republik Indonesia Nomor 25 Tahun 2016 Tentang Rencana Aksi Nasional Kesehatan Lanjut Usia Tahun 2016-2019
	Menguraikan Program nasional kesehatan lansia dengan benar

	14
	Mahasiswa mampu mengu raikan Isu dan kecenderungan keperawatan gerontik
	Issue dan kecenderungan dalam keperawatan gerontik
	1. Metoda : contextual instruction

2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Maryam, Et. All (2008). Mengenal Usia Lanjut. Jakarta: Salemba Medika
2. Peraturan Menteri Kesehatan Republik Indonesia Nomor 25 Tahun 2016 Tentang Rencana Aksi Nasional Kesehatan Lanjut Usia Tahun 2016-2019

	Menguraikan Issue dan kecenderungan dalam keperawatan gerontik dengan benar

Jakarta, 6 Maret 2017
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,

Dr. Widaningsih, SKp, M. Kep Satria Gobel, SKp, M. Kep, Sp. Kep. Kom

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
	Pretest test
	Tes tulisan (UTS)
	Menguraikan pe ngertian keperawat an gerontik, tujuan asuhan keperawa tan, lingkup asuhan, danproses menua dengan benar
	Menguraikan pengertian keperawatan gerontik, tujuan asuhan keperawatan, dan lingkup asuhan, dengan benar
	Menguraikan pengertian keperawatan gerontik, tujuan asuhan keperawatan, dengan benar
	Menguraikan pengertian keperawatan gerontik, dengan benar
	Tidak menguraikan pengertian keperawatan gerontik,
	2,5 %

	2

	Pre test dan post test
	Tes tulisan (UTS)
	Menguraikan teori-teori perubahan pada lansia meliputi: teori biologis, teori psikologis, teori sosial, teori spiritual dengan benar dan lengkap.
	Menguraikan teori-teori perubahan pada lansia meliputi: teori biologis, teori psikologis, teori sosial, l dengan benar dan lengkap.
	Menguraikan teori-teori perubahan pada lansia meliputi: teori biologis, teori psikologis, dengan benar dan lengkap.
	Menguraikan teori-teori perubahan pada lansia meliputi: teori biologis dengan benar dan lengkap.
	Tidak menguraikan teori-teori perubahan pada lansia
	2,5 %

	3
	Pre test, dan post test
	Tes tulisan (UTS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem kardiovaskuler dan neurologi mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem kardiovaskuler dan neurologi mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan kepera watan pada lansia dengan gangguan sistema kardiovas kuler dan neurolo gi mulai dari pato fiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan kepera watan pada lansia dengan ganggu an sis tem kardio vaskuler dan neu rologi mulai dari patofiologi, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem kardiovaskuler dan neurologi
	5 %

	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

	4

	Pre test, dan post test
	Tes tulisan (UTS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem respirasi dan endokrin mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem respirasi dan endokrin mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistema respirasi dan endokrin mulai dari patofiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistema respirasi dan endokrin mulai dari patofiologi, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem respirasi dan endokrin
	5 %

	5
	Pre test, dan post test
	Tes tulisan (UTS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem perkemihan dan reproduksi mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem perkemihan dan reproduksi mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gang guan sistem perkemihan dan reproduksi mulai dari patofiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem perkemihan dan reproduksi mulai dari patofiologi, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem perkemihan dan reproduksi
	5 %

	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

	6
	Pre test, dan post test
	Tes tulisan (UTS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem pencernaan dan integumen mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem pencernaan dan integumen mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistema pencernaan dan integumen mulai dari patofiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistema pencernaan dan integumen mulai dari patofiologi, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem pencernaan dan integumen
	5 %

	7
	Pre test, dan post test
	Tes tulisan (UTS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem persepsi sensori mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem persepsi sensori mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem persepsi sensori mulai dari patofiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem persepsi sensori mulai dari patofiologi, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem persepsi sensori
	5 %

	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

	8

	Pre test, dan post test
	Tes tulisan (UAS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan sistem muskuloskeletal mulai dari patofiologi, pengkajian sampai dengan evaluasi dengan tepat
	Menguraikan asuhan keperawa tan pada lansia dengan gang guan sistem mus kuloskeletal mulai dari patofiologi, pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawa tan pada lansia dengan ganggu an sistem musku loskeletal mulai dari patofiologi, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan kepera watan pada lan sia dengan gang guan sistem mus kuloskeletal mu lai dari patofio logi, pengkajian sam pai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan sistem muskuloskeletal
	5 %

	9

	Pre test, dan post test
	Tes tulisan (UAS)
	Menguraikan asuhan keperawatan pada lansia dengan gangguan psikososial dengan lengkap dan tepat
	Menguraikan asuhan keperawatan pada lansia dengan gangguan psikososial dengan lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan psikososial dengan kurang lengkap
	Menguraikan asuhan keperawatan pada lansia dengan gangguan psikososial tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia dengan gangguan psikososial
	5 %

	10

	Pre test, dan post test
	Tes tulisan (UAS)
	Menguraikan asuhan keperawatan pada lansia dengan masalah sosial, kultural dan spiritual dengan lengkap dan tepat
	Menguraikan asuhan keperawatan pada lansia dengan masalah sosial, kultural dan spiritual dengan lengkap
	Menguraikan asuhan keperawatan pada lansia dengan masalah sosial, kultural dan spiritual dengan kurang lengkap
	Menguraikan asuhan kepe rawatan pada lansia dengan masalah sosial, kultural dan spiritual dengan tidak lengkap
	Tidak dapat menguraikan asuhan kepe rawatan pada lansia dengan masalah sosial, kultural dan spiritual
	5 %

	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

	11
	Pre test, dan post test
	Tes tulisan (UAS)
	Menguraikan asuhan keperawatan kritikal pada lansia dengan lengkap dan tepat
	Menguraikan asuhan keperawatan kritikal pada lansia dengan lengkap
	Menguraikan asuhan keperawatan kritikal pada lansia dengan kurang lengkap
	Menguraikan asuhan keperawatan kritikal pada lansia kurang tepat
	Tidak dapat menguraikan asuhan keperawatan kritikal pada lansia
	5 %

	12

	Pre test, dan post test
	Tes tulisan (UAS)
	Menguraikan asuhan keperawatan pada lansia Menjelang ajal dengan lengkap
	Menguraikan asuhan keperawatan pada lansia Menjelang ajal pengkajian sampai dengan evaluasi belum lengkap
	Menguraikan asuhan keperawatan pada lansia Menjelang ajal, pengkajian sampai dengan evaluasi sebagian belum lengkap
	Menguraikan asuhan keperawatan pada lansia Menjelang ajal, pengkajian sampai dengan evaluasi tidak lengkap
	Tidak dapat menguraikan asuhan keperawatan pada lansia Menjelang ajal
	5 %

	13

	Pre test, dan post test
	Tes tulisan (UAS)
	Membuat resume dan memaparkan resume tentang Program Nasional Kesehatan Lansia secara benar dan aktif
	Membuat resume sekaligus memaparkan resume tentang Program Nasional Kesehatan Lansia
	Memaparkan resume tentang Program Nasional Kesehatan Lansia
	Membuat resume tentang Program Nasio nal Kesehatan Lansia namun tidak dipaparkan
	Tidak membu at resume tentang Program Nasional Kesehatan Lansia
	2,5 %

	14
	Pre test, dan post test
	Tes tulisan (UAS)
	Membuat resume dan memaparkan resume tentang Issue dan kecenderungan dalam keperawatan Gerontik dengan benar dan aktif.
	Membuat resume sekaligus mema parkan resume tentang Issue dan kecenderungan dalam keperawatan Gerontik
	Memaparkan resume tentang Issue dan kecenderungan dalam keperawatan Gerontik
	Membuat resume tentang Issue dan kecenderungan dalam keperawa tan Gerontik dan tidak dipaparkan
	Tidak mem buat resume tentang Issue dan kecende rungan dalam keperawatan Gerontik
	2,5 %

Komponen penilaian :

1. Kehadiran = 5 %

2. Tugas = 35 %

3. UTS = 30 %

4. UAS = 30 %

Jakarta, 6 Maret 2017

Mengetahui,

Ketua Program Studi,

Dosen Pengampu,

Dr. Widaningsih, SKp, M. Kep Satria Gobel, SKp, M. Kep, Sp. Kep. Kom

�

