PANDUAN PRAKTEK PROFESI

MATA AJAR :

KEPERAWATAN MATERNITAS &

Keperawatan anak

 di puskesmas
[image: image2.jpg]Esa NG GO

PROGRAM STUDI ILMU KEPERAWATAN

FAKULTAS ILMU-ILMU KESEHATAN

UNIVERSITAS INDONUSA ESA UNGGUL

Tahun 2009-2010

[image: image1.png]

MATA AJAR

: KEPERAWATAN MATERNITAS & ANAK

PENEMPATAN

: PUSKESMAS

KOORDINATOR
: Widaningsih S.Kp,M.Kep

 TIM PEMBIMBING : Yuliati, SKp MM

Ns. Cut Sarida SKep

Ns. Kustati Budi L, SKep

Pembimbing Lahan

A. Deskripsi Mata Ajaran

Mata ajar klinik keperawatan maternitas menekankan penerapan konsep-konsep dan teori keperawatan maternitas serta kebijaksanaan pemerintah dalam meningkatkan kesehatan perempuan usia subur, ibu hamil, ibu melahirkan, ibu nifas, dan bayinya sampai usia 40 hari baik dalam kondisi normal maupun beresiko tinggi beserta keluarganya dan ibu diluar masa kehamilan serta perempuan dengan gangguan system reproduksi dan masalah kekerasan pada perempuan pada berbagai tatanan pelayanan kesehatan. Dalam keperawatan anak klinik merupakan penerapan berbagai konsep , prinsip, teori dan model keperawatan dalam berbagai tatanan pelayanan kesehatan dengan mengintegrasikan berbagai ilmu dasar terkait dan ilmu kesehatan anak.
B. Tujuan Instruksional Umum

Setelah mengikuti mata ajar klinik keperawatan maternitas, mahasiswa mampu menerapkan konsep perawatan maternitas dalam memberikan asuhan keperawatan pada perempuan usia subur, ibu hamil, ibu melahirkan, ibu nifas, dan bayinya sampai usia 40 hari baik dalam kondisi normal maupun beresiko tinggi beserta keluarganya dan ibu diluar masa kehamilan serta perempuan dengan gangguan sistem reproduksi dan masalah kekerasan pada perempuan pada berbagai tatanan pelayanan kesehatan. Juga praktikan mampu mencapai kompetensi keperawatan anak melalui implementasi konsep keperawatan anak secara aman efektif dan akurat bagi neonates yang sakit, bayi, anak dan remaja sesuai tingkat pertumbuhan perkembangan.
C. Tujuan Instruksional Khusus

Setelah mengikuti program pembelajara klinik, mahasiswa dapat :

1. Menerapkan teori, konsep dan prinsip keperawatan maternitas dalam memberikan asuhan keperawatan.

2. Mengintegrasikan kebijakan pemerintah dalam memberikan asuhan keperawatan.

3. Memberikan asuhan keperawatan pada perempuan usia subur

4. Memberikan asuhan keperawatan pada ibu hamil

5. Memberikan asuhan keperawatan pada ibu melahirkan

6. Memberikan asuhan keperawatan pada ibu masa nifas

7. Memberikan asuhan keperawatan pada bayi baru lahir sampai usia 40hari

8. Memberikan asuhan keperawatan pada keluarga dengan ibu hamil resiko tinggi

9. Memberikan asuhan keperawatan pada perempuan dengan gangguan pada sistem reproduksi.

10. Memberikan pendidikan kesehatan reproduksi pada remaja

11. Memberikan pengalaman kepada peserta didik pada penanganan perempuan dengan kekerasan

12. Memberikan pengalaman pada peserta didik untuk berpartisipasi pada program kesehatan reproduksi pada perempuan (gerakan sayang Ibu, program kesehatan reproduksi, desa siaga)
13. Memberikan imunisasi dasar pada anak

14. Mengkaji dan mengklarifikasi anak sakit menggunakan MTBS

D. Penjabaran Beban SKS

1. Beban studi mata ajar keperawatan maternitas dan keperawatan anak adalah 6 SKS dengan penjabaran muatan inti 4 SKS dan muatan institusi 2 SKS.

2. Waktu pembelajaran klinik yang dibutuhkan adalah selama 10 minggu terdiri 8 miggu di Rumah sakit dan 2 Minggu di Puskesmas sehingga waktu praktek, hari senin sampai hari jumat dinas di rumah sakit dan hari sabtu bimbingan di kampus.

3. Jam jaga/ dinas : Pagi 07.00 s/d 13.00 WIB

 Siang
 14.00 s/d 20.00 WIB

 Malam 21.00 s/ d 05.30 WIB

Jam Dinas di poliklinik : 07.00 s/d 13.00 WIB
E. Waktu pelaksanaan
Tanggal 15 Juni – 26 Juni 2009

F. Tempat Praktek Klinik di puskesmas

1. Puskesmas Kebon Jeruk

2. Puskesmas Cengkareng

3. Puskesmas Palmerah

G. Jadwal praktek klinik di puskesmas (Terlampir)

1. Ruang bersalin

: 1 Minggu

2. Poli KIA

: 2 Hari

3. Poli Imunisasi

: 1 Hari

4. Poli MTBS

: 2 Hari

H. Kompetensi klinik di puskesmas
1. Memberikan asuhan keperawatan antenatal normal dan resiko tinggi

a. Melakukan pemeriksaan fisik ibu hamil

b. Memberikan pendidikan kesehatan pada ibu hamil

c. Melakukan kunjungan rumah pada ibu hamil resiko tinggi

d. Melakukan intervensi khusus pada ibu hamil (senam hamil, perawatan payudara selama kahamilan dsb)

e. Membuat dokumentasi asuhan keperawatan klien kelolaan

2. Memberikan asuhan keperawatan intra natal

a. Melakukan pengkajian dan pemerisaan fisik pada ibu intra natal

b. Menolong persalinan normal

c. Membuat dokumentasi kasus kelolaan dan laporan persalinan normal

3. Memberikan asuhan keperawatan pada ibu nifas dan bayinya

a. Melakukan pemeriksaan fisik pada ibu post partum

b. Memberikan pendidikan kesehatan pada ibu post parfum (nutrisi, perawatan payudara, kebersihan diri, senam hamil dll)

c. Melakukan perawatan payudara, vulva hygiene dan senam nifas

d. Melakukan pemeriksaan fisik pada bayi baru lahir

e. Malakukan perawatan bayi baru lahir (memandikan, massage bayi dan perawatan tali pusat)

f. Membuat dokumentasi kasus kelolaan ibu post partum dan bayi baru lahir

4. Memberikan asuhan keperawatan pada klien dengan gangguan pada sistem reproduksi

5. Memberikan pendidikan kesehatan reproduksi pada remaja dan anak sekolah

6. Mengenal masalah-masalah kekerasan pada perempuan (kunjungan pada pusat pelayanan kekerasan dalam rumah tangga (KDRT) dan perempuan)
7. Memberikan asuhan keperawatan pada keluarga diantara dua masa kehamilan

a. Melakukan konseling KB

b. Memberikan konseling pada pasangan infertilitas

c. Membuat dokumentasi kasus klien kelolaan

d. Memberikan pelayanan KB: pil, suntik, IUD
e. Melakukan observasi pemasangan implan
8. Memberikan imunisasi dasar pada anak

9. Mengkaji dan mengklarifikasi anak sakit menggunakan MTBS

I. Metode Pembelajaran Klinik
Strategi bimbingan sesuai tahapan yang sedang dilaksanakan, meliputi tahapan pra interaksi, orientasi/introduksi, fase kerja dan terminasi.

1. Pra interaksi

a. Memberikan informasi tentang kasus yang harus diambil

b. Mengevaluasi LP melalui Tanya jawab dan klarifikasi pada saat pre konferense

2. Orientasi/introduksi dan kerja

a. Mengevaluasi dan memvalidasi tindakan keperawatan yang dilakukan peserta didik.

b. Membimbing/memberi contoh bila diperlukan

c. Mengobservasi tindakan praktikan dan respons klien terhadap tindakan

d. Melakukan ronde keperawatan

e. Memberikan umpan balik terhadap laporan tertulis.

3. Terminasi

Membimbing dan mengobservasi kemampuan mahasiswa dalam mengevaluasi hasil tindakan dan kemampuan yang dicapai klien.
J. Strategi Pembelajaran Klinik

1. Mahasiswa membuat laporan pendahuluan (LP) pada awal hari praktek ruang bersalin .

2. Mahasiswa pada saat prekonferens LP didiskusikan dan persiapan pemberian asuhan keperawatan sesuai LP yang dibuat

3. Mahasiswa melakukan pengkajian, merumuskan diagnose keperawatan dan membuat rencana tindakan keperawatan

4. Mahasiswa menerapkan proses keperawatan dibawah bimbingan pembimbing klinik

5. Mahasiswa mengelola minimal satu klien tiap harinya secara komprehensif

6. Mahasiswa mengelolaan klien rawat inap dibuat perkembangan tiap harinya sampai klien pulang

7. Mahasiswa pada saat post konferens didiskusikan kegiatan mahasiswa hari tersebut dan pengelolaan klien

8. Mahasiswa pada saat dinas di poliklinik mahasiswa setiap hari membuat satu kasus resum dan didiskusikan dengan pembimbing lahan setiap selesai dinas atau di bahas pada pre konferen hari berikutnya.

9. Mahasiswa dinas di poliklinik wajib melakukan penyuluhan masalah reproduksi pada anak dan remaja di sekolah bekerjasama dengan pihak puskesmas.

10. Mahasiswa dinas di poliklinik KIA wajib melakukan kunjungan rumah pada kasus antenatal beresiko yang sesuai data puskesmas.

I. Pencapaian Target

1. Individu

a. Mengelola kasus antenatal

: 1kasus

b. Mengelola kasus antenatal beresiko dan

: 1kasus

c. melakukan kunjungan rumah

d. Mengelola kasus intra natal normal
 : 3 kasus (1 laporan lengkap, 2 laporan dalam bentuk summary)

e. Mengelola kasus bayi baru lahir

: 1 kasus

f. Mengelola kasus ibu post partum

: 1 kasus

g. Mengelola kasus ibu post sectio caesarea

: 1 kasus

h. Mengelola kasus ibu dengan gangguan sistem
: 1 kasus

reproduksi

i. Mengelola kasus pada pasangan infertilitas

: 1 kasus

j. Mengelola kasus dengan masalah keluarga

: 1 kasus

k. berencana

l. Mengikuti kunjungan pada tempat

: 1 kasus

pelayanan kekerasan pada perempuan
m. Melakukan pemberian imunisasi dasar

 : 5 kasus yang berbeda

n. mengkaji dan mengklasifikasikan anak sakit

 : 5 kasus yang berbeda menggunakan MTBS

2. Kelompok

a. Memberikan pendidikan kesehatan reproduksi perempuan pada remaja/anak sekolah

b. Mempresentasikan laporan kasus kelolaan kelompok

c. Membuat laporan kunjungan ke pusat pelayanan perempuan dengan kekerasan

J. Evaluasi hasil Belajar Klinik

Evaluasi hanya diberikan pada mahasiswa dengan tingkat kehadiran 100%

1. Pencapaian Target

20%

2. Ujian

a. Ante natal

20%

b. Post natal

10%

c. Gangguan sistem reprduksi

10%

3. Laporan

15%

4. Penampilan klinik

10%

5. Pendidikan kesehatan

5%

6. Seminar kasus

10%

Total :
 100%

K. Ketentuan-ketentuan Khusus
1. Semua laporan praktek dikumpulkan maksimal setelah menginggalkan ruang praktek. Bila melewati waktu yang telah ditetapkan akan mendapatkan pengurangan nilai.

2. Laporan hanya akan dinilai jika telah mendapatkan evaluasi dan masukan dari pembimbing klinik dan akademik (ada paraf pembimbing)

3. Laporan kegiatan harian (Acivity Dailiy Living) didokumentasikan dalam buku khusus (buku ADL)

4. Laporan dikumpulkan lengkap dalam map warna merah.

5. Laporan tidak diterima bila melewati 1minggu setelah stase lewat.

6. Bila target menolong persalinan belum terpenuhi pada waktu yang telah ditentukan maka mahasiswa harus mencapai target tersebut diluar waktu praktek tanpa menghitung jam praktek.

L. DAFTAR MAHASISWA

1. Praktek di puskesmas Cengkareng

	
NO
	NAMA
	NIM

	1
	Peni Ariyati
	200835005

	2
	Mulyaningsih
	200835008

	3
	Rosmasta
	200835012

	4
	Kurniasih
	200835016

	5
	Lidya moji Lautan
	200835017

	6
	Lily
	200835020

	7
	Yati Afrita
	200835022

	8
	Nuri Kamayanti
	200835024

2. Praktek di Puskesmas Kebonjeruk

	NO
	NAMA
	NIM

	1
	Suyatmi
	200835002

	2
	Helita Kikisan Sandra
	200835003

	3
	Ari Windari
	200835004

	4
	Supitri
	200835009

	5
	Frakassona
	200835010

	6
	Dewi Rahmi
	200835014

	7
	Sularni
	200835018

3. Praktek di Puskesmas Palmerah

	NO
	NAMA
	NIM

	1
	Mulyani
	200835006

	2
	Rugun Sinaga
	200835007

	3
	Tri Handayani
	200835011

	4
	Ali Bahtiar
	200835013

	5
	Masni
	200835019

	6
	Kamariah Andi
	200835021

	7
	Eliza
	200835023

M. Jadwal Praktek Mahasiswa (terlampir)

 Jakarta, 26 Mei 2009

Widaningsih, SKp, M.Kep
 Ketua Jurusan

