SILABUS
1. Identitas Mata Kuliah

Nama Mata Kuliah
: Keperawatan Gerontik
Nomor Kode

: PW 207
Jumlah SKS

: 2 (1,1) SKS

Semester

: 6
Kelompok Mata Kuliah
: MKK Program Studi

Program Studi

: D3 Keperawatan (Konsentrasi Gerontologi) PKR

 FPOK UPI

Status Mata Kuliah
: Mata Kuliah Keahlian

Prasyarat

: Dokumentasi Keperawatan
Dosen

: Dr.dr.Neng Tine Kartinah, M.Kes

2. Tujuan

Setelah mengikuti proses kegiatan belajar mengajar melalui ceramah, tanya jawab dan diskusi mahasiswa diharapkan mampu mengenal pengelolaan institusi dan proses keperawatan usia lanjut melalui upaya preventif dan promotif sesuai dengan konsep dasar keperawatan gerontik.
3. Deskripsi

Mata kuliah ini membahas fenomena biologis, psikologis, dan sosial serta dampaknya terhadap pemenuhan kebutuhan dasar manusia lanjut. Penekanan pada upaya prevensi dan promosi dilakukan ners untuk mencapai status kesehatan yang optimal bagi usia lanjut. Pengalaman belajar melalui ceramah, diskusi, presentasi, dan penugasan.
4. Pendekatan Pembelajaran

a. Metode: Ceramah dan tanya jawab, diskusi dan seminar, studi kasus

b. Tugas: Mengkaji konsep dan prinsip, makalah, presentasi/seminar, tugas individu dan kelompok

c. Media: LCD Projector, Laptop, dan TV

5. Evaluasi

1. UTS

: 35 %
2. UAS

: 40 %
3. Tugas mandiri
: 10 %
4. Seminar

: 15 %

 100 %

6. Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan 1: Batasan dan teori penuaan
Pertemuan 2: Isu dan kecenderungan masalah kesehatan kelompok lansia
Pertemuan 3: Perubahan fisik, psikologis, dan sosial yang normal terjadi pada

 usia lanjut
Pertemuan 4: Pengkajian keperawatan
Pertemuan 5: Faktor-faktor yang mempengaruhi kesehatan lansia
Pertemuan 6: Upaya preventif dan promotif untuk pemenuhan kebutuhan
 dasar fisik dan psikososial klien lansia
Pertemuan 7: Sumber dan pendekatan pendidikan kesehatan pada lansia
Pertemuan 8: Ujian Tengah Semester (UTS)

Pertemuan 9: Variasi kesehatan mental pada lansia
Pertemuan 10: Jenis terapi modalitas
Pertemuan 11: Prinsip pengobatan dan polifarmasi pada lansia
Pertemuan 12: Konsep asuhan keperawatan pada lansia

Pertemuan 13: Konsep dan respon kematian pada lansia

Pertemuan 14: Pengelolaan kesejahteraan lansia di institusi, masyarakat, dan

 panti werdha

Pertemuan 15: Isu reformasi dan aspek legal etik kesejahteraan lansia
Pertemuan 16: Ujian Akhir Semester (UAS)
7. Daftar Buku

1. Darmojo RB. Geriatri: ilmu kesehatan usia lanjut. Jakarta: Balai Penerbit Fakultas Kedokteran Universitas Indonesia; 2006.

2. PKBI. Ringkasan eksekutif seminar dan lokakarya pengembangan pusat pelayanan lanjut usia. Jakarta: Perkumpulan Keluarga Berencana Indonesia.; 2001.
3. DepKes RI. Keputusan menteri kesehatan nomor 1202/Menkes/SK/ VIII/2003: Indikator indonesia sehat 2010 dan pedoman penetapan indikator provinsi sehat dan kabupaten/kota sehat. Jakarta: Departemen Kesehatan Republik Indonesia; 2003.
4. Pudjiastuti SS, Utomo B. Fisioterapi pada lansia. Jakarta: EGC; 2003.
PAGE
2

