Laboratorium Keperawatan
Laboratorium Keperawatan merupakan laboratorium terpadu yang merupakan tempat praktikum yang memberikan gambaran tentang hospital image sehingga bias diakses oleh keperawatan maupun kedokteran, bahkan bila mungkin bidang keilmuan yan lain

1. Visi Laboratorium Keperawatan

Menjadi pusat kegiatan dalam penyelenggaraan Tri Dharma Perguruan Tinggi bagi seluruh civitas akademika, khususnya Jurusan S1 dan D3 Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Malang.

2. Misi Laboratorium Keperawatan

a. Menyelenggarakan Kegiatan Praktikum Keperawatan baik sebagai bagian dari kegiatan Akademik maupun Non-Akademik

b. Menunjang Kegiatan Pengabdian Masyarakat

c. Menyelenggarakan Kegiatan Pelatihan Ilmu Keahlian dan Pelatihan Keperawatan

d. Menyelenggarakan Pendampingan Keperawatan

e. Mengembangkan keahlianm / ketrampilan dan Riset di bidang Keperawatan

f. Turut serta mendukung dalam berbagai kegiatan untuk pengembangan Profesi Keperawatan

3. Maksud dan Tujuan

Disediakannya Laboratorium Keperawatan dimaksudkan untuk :

a. Mengembangkan kemampuan Skill Keperawatan

b. Menjadi media Pembelajaran sebelum praktek di Lahan (RS / Puskesmas / Komunitas)

c. Menjadi tempat / media diskusi / pengkajian masalah-masalah / Topik-topik Keperawatan guna mengembangkan Model Keperawatan Profesional

d. Meningkatkan keahlian dalam menganalisis Masalah Keperawatan dalam Memberikan Asuhan Keperawatan

e. Meningkatkan Keahlian dalam memecahkan berbagai masalah Keperawatan

f. Menyiapkan Lulusan yang memiliki kompetensi dalam Keperawatan

g. Menyiapkan Lulusan yang mampu berkompetisi dalam dunia global

4. Fungsi
Fungsi Laboratorium Keperawatan :

a. Membantu kelancaran proses belajar mengajar praktikum Keperawatan

b. Membantu Mahasiswa / dosen belajar mandiri meningkatkan ketrampilan keperawatan

c. Memberikan kesempatan kepada mahasiswa untuk menjadi asisten sebagai kaderisasi sesuai spesifikasi

d. Sebagai mini hospital yang memberikan gambaran riil pada mahasiswa tentang kegiatan, suasana dan rutinitas di Rumah sakit.

e. Menyelenggarakan Kegiatan Praktikum Keperawatan baik Regule / Non-Reguler, kurikuler maumum non-kurikuler.

f. Menyelenggarakan konsultasi keperawatan

g. Menyelenggarakan Pelatihan Keperawatan

h. Menyelenggarakan Pengabdian Masyarakat

i. Sumber Informasi Keperawatan

5. Mata Praktikum dan Ketrampilan yang diajarkan di Laboratorium Keperawatan:

1. Mata Praktikum Keperawatan Kebutuhan Dasar Manusia (KDM)

a. Ketrampilan Pemenuhan Kebutuhan Dasar Manusia : Oksigenasi, Cairan & Elektrolit, Nutrisi, Eliminasi, Personal hygiene, Istirahat – Tidur, Mobilisasi, Kenyamanan dan Keamanan, Sterilisasi & Desinfeksi, Medikasi, Kebutuhan Spiritual dan Psikosososial dan Perawatan Menjelang ajal.

b. Ketrampilan Pemeriksaan / Pengkajian Fisik : Penglihatan, pendengaran, penciuman, pencernaan, kardiovaskuler, pernafasan, integumen, muskuloskeletal, endokrin dan Tanda-tanda Vital.

2. Mata Praktikum Keperawatan Maternitas

a. Ketrampilan Pemeriksaan Fisik Ibu hamil

b. Ketrampilan Pemeriksaan Fisik Ibu melahirkan / Masa Nifas & Menyusui

c. Ketrampilan Pemeriksaan Fisik dan pemeriksaan dalam akseptor KB

d. Ketrampilan Pemeriksaan Fisik Ibu dengan masalah Gyneckologi

e. Perawatan Bayi Baru Lahir

f. Pertolongan Persalinan

g. Manajemen Nyeri Persalinan

h. Perawatan Payudara / Manajemen Laktasi

i. Perawatan dan Pemasangan Kontrasepsi

j. Senam Nifas

k. Perawatan Luka Episiotomi (Vulva Hygiene)

l. Perawatan Luka Sectio Saecaria

3. Mata Praktikum Keperawatan Anak & Tumbuh Kembang

1.1. Laboratorium Keperawatan Anak :

a. Ketrampilan Pemeriksaan Fisik Pada Anak

b. Ketrampilan Pemenuhan Kebutuhan Dasar Pada Anak

c. Perawatan Bayi Sehat

d. Perawatan Bayi Sakit (di Inkubator)

e. Pemberian Immunisasi

f. Perawatan Tali Pusat

g. Ketrampilan Fisioterapi Dada (Nebulizer, Suctioning, Clapping, Postural drainage)

h. Ketrampilan Pemasangan Darmbuise dan Irigasi Kolon

i. Ketrampilan Perawatan Colostomy pada Anak

j. Ketrampilan Perawatan Anak dengan Fototerapi

k. Ketrampilan Perawatan Anak dengan Kemoterapi

l. Ketrampilan Pemberian Terapi Cairan & Nutrisi pada Anak

1.2. Laboratorium Tumbuh Kembang anak :

c. Ketrampilan Terapi Bermain

d. Ketrampilan Pemeriksaan Tumbuh Kembang Anak (Denver Development Screening Test)

e. Ketrampilan Konseling Tumbuh-Kembang Anak

f. Ketrampilan Pemenuhan Kebutuhan Tumbuh Kembang pada Anak dengan Kebutuhan Khusus (ADHD, Autisme, Retardasi Mental)

6. Mata Praktikum Keperawatan Medikal Surgikal

a. Sistem Kardiovaskular

· Ketrampilan Pemeriksaan Fisik Kardiovaskuler

· Ketrampilan Mengenal Abnormalitas sistem kardiovaskuler

· Ketrampilan melakukan & interpretasi pemeriksaan Elektrokardiografi

· Ketrampilan pemeriksaan Central Venous Pressure

· Mengenal Gambaran Radiologi klien dengan gangguan kardiovaskuler

· Ketrampilan pemenuhan Kebutuhan Aktifitas pada klien dengan gangguan kardiovaskuler

· Ketrampilan Perawatan Klien Perioperatif terkait sistem kardiovaskuler

· Ketrampilan Perawatan klien terpasang Kateter jantung

b. Sistem Persyarafan

· Ketrampilan Pemeriksaan Fisik Persyarafan

· Ketrampilan Mengenal Abnormalitas sistem persyarafan

· Ketrampilan membantu persiapan pemeriksaan Lumbal Punctie

· Mengenal pemeriksaan terkait dengan sistem Persyarafan (CT-Scan, MRI, EEG)

· Ketrampilan Perawatan Klien Perioperatif terkait sistem persyarafan

· Ketrampilan perawatan Rehabilitasi pada klien dengan CVA

c. Sistem Pencernaan

· Ketrampilan Pemeriksaan Fisik Pencernaan

· Ketrampilan Mengenal Abnormalitas sistem pencernaan

· Ketrampilan pemasangan NGT

· Ketrampilan pemberian terapi nutrisi enteral dan parenteral

· Ketrampilan perawatan Colostomy

· Ketrampilan Kumbah lambung (Gastric Cooling)

· Ketrampilan pemasangan darmbuise & Irigasi Colon

· Ketrampilan Mempersiapkan klien untuk pemeriksaan khusus : Endoscopi, USG,Colon in loop, BNO, dll

· Ketrampilan Perawatan Klien Perioperatif terkait sistem pencernaan

· Ketrampilan mengambil & menyiapkan sediaan feses untuk pemeriksaan laboratorium

d. Sistem Penglihatan

· Ketrampilan Pemeriksaan Fisik Penglihatan

· Ketrampilan Mengenal Abnormalitas sistem penglihatan

· Ketrampilan pengambilan corpus alienum pd mata

· Ketrampilan pemberian obat pada mata

· Ketrampilan Irigasi Mata

· Ketrampilan perawatan luka pada mata

· Ketrampilan Perawatan Klien Perioperatif terkait sistem penglihatan

e. Sistem (Telinga-Hidung-Tenggorokan)

· Ketrampilan Pemeriksaan THT

· Ketrampilan Mengenal Abnormalitas sistem THT

· Ketrampilan pengambilan corpus alienum pada Telinga & Hidung

· Ketrampilan Irigasi telinga

· Ketrampilan Pemberian Obat pada Hidung & Telinga

· Ketrampilan perawatan luka pada THT

· Ketrampilan mempersiapkan klien sinusitis dengan tindakan Kass Spooling

· Ketrampilan Pemeriksaan Transiluminasi

· Ketrampilan Perawatan Klien Perioperatif terkait sistem THT

· Mengenal pemeriksaan Audiometri

f. Sistem Muskuloskeletal

· Ketrampilan Pemeriksaan Fisik Muskuloskeletal

· Ketrampilan Mengenal Abnormalitas sistem Muskuloskeletal

· Ketrampilan Perawatan Klien Perioperatif terkait sistem Muskuloskeletal

· Ketrampilan Perawatan klien dengan traksi

· Ketrampilan Pemenuhan kebutuhan Mobilisasi pada klien dengan gangguan muskuloskeletal

· Ketrampilan pemasangan dan perawatan klien dengan gips

g. Sistem Endokrin

· Ketrampilan Pemeriksaan Fisik Endokrin

· Ketrampilan Mengenal Abnormalitas sistem endokrin

· Ketrampilan Perawatan Klien Perioperatif terkait sistem Endokrin

· Penghitungan BMR

· Ketrampilan pemeriksaan kadar gula darah pada penderita DM (Gluco-test digital, Fehling)

h. Sistem Perkemihan

· Ketrampilan Pemeriksaan Fisik Perkemihan

· Ketrampilan Mengenal Abnormalitas sistem perkemihan

· Ketrampilan Perawatan Klien Perioperatif terkait sistem Perkemihan

· Ketrampilan perawatan klien dengan Hemodialisa

· Ketrampilan pemasangan dan perawatan kateter

· Ketrampilan perawatan Kateter Suprapubic

· Ketrampilan Spooling Kateter

· Ketrampilan mengambil & menyiapkan sediaan urine untuk pemeriksaan laboratorium

· Ketrampilan Keegel Exercise dan Bladder Training

i. Sistem Integumen

· Ketrampilan Pemeriksaan Fisik Integumen

· Ketrampilan Mengenal Abnormalitas sistem integumen

· Ketrampilan Perhitungan Luas Luka Bakar

· Ketrampilan Pemberian Resusitasi Cairan pada Luka Bakar

· Ketrampilan perawatan Luka Bakar

· Ketrampilan Rehabilitasi pada klien dengan Luka Bakar

· Perawatan klien dengan Dermatitis

· Perawatan Luka pada klien dengan Cellulitis

· Ketrampilan Perawatan Klien Perioperatif terkait sistem Integumen

· Ketrampilan perawatan Ulcus Decubitus

· Ketrampilan melakukan tes alergi

j. Sistem Cairan dan darah

· Ketrampilan Pemeriksaan Fisik terkait Cairan & Darah

· Ketrampilan Mengenal Abnormalitas sistem integumen

· Ketrampilan Memenuhi Kebutuhan Cairan untuk pasien dengan berbagai gangguan keseimbangan cairan (Dehidrasi, Overhidrasi dll)

· Ketrampilan perawatan klien dengan gangguan kelainan darah (Anemia, thalassemia, leukimia, hemofilia)

· Ketrampilan pemberian tranfusi darah

· Ketrampilan Perawatan Klien Perioperatif terkait sistem Cairan & Darah

· Ketrampilan mengambil & menyiapkan sediaan darah untuk pemeriksaan laboratorium

· Ketrampilan pemasangan dan perawatan klien dengan Infus & Syringe Pump

· Ketrampilan perawatan klien dengan HIV

k. Sistem pernafasan

· Ketrampilan Pemeriksaan Fisik sistem pernafasan

· Ketrampilan Mengenal Abnormalitas sistem pernafasan

· Ketrampilan Perawatan Klien Perioperatif terkait sistem pernafasan

· Ketrampilan pemberian Fisioterapi dada (nebulizer, suctioning, clapping, postural drainage, nafas dalam, batuk efektif)

· Ketrampilan perawatan klien yang terpasang WSD

· Ketrampilan pemasangan alat bantu pernafasan

· Ketrampilan mengambil darah arteri untuk pemeriksaan Blood Gas Artery

· Ketrampilan mengambil & menyiapkan sediaan dahak/sputum untuk pemeriksaan laboratorium

7. Mata Praktikum Keperawatan Jiwa

a. Ketrampilan Melakukan Komunikasi Terapiutik

b. Ketrampilan dalam pengkajian klien dengan gangguan Jiwa

c. Ketrampilan Melakukan Terapi Aktifitas Kelompok

d. Ketrampilan Memberikan terapi Okupasi

e. Ketrampilan Dalam Konseling Kesehatan Jiwa

f. Ketrampilan pendokumentasian Strategi Pelaksanaan & Analisis Proses Interaksi

g. Ketrampilan pemberian obat pada klien dengan gangguang jiwa

h. Ketrampilan Restrain pada klien gaduh gelisah / amuk

i. Ketrampilan Penyuluhan Kesehatan Jiwa

8. Mata Praktikum Keperawatan Komunitas

a. Ketrampilan dalam pengkajian keperawatan komunitas

b. Ketrampilan dalam penyuluhan kesehatan masyarakat

c. Ketrampilan dalam pemberian Asuhan Keperawatan Keluarga

d. Ketrampilan dalam pemberian Asuhan Keperawatan pada Lansia

e. Ketrampilan dalam pemberian Asuhan Keperawatan Kelompok Khusus

f. Ketrampilan dalam pendokumentasian Asuhan Keperawatan Komunitas

g. Ketrampilan dalam pemberian pelayanan keperawatan di Layanan Kesehatan (Posyandu, Puskesmas, Polindes, dll)

9. Mata Praktikum Keperawatan Kegawat Daruratan / Kritis

a. Ketrampilan melakukan pengkajian kegawatdaruratan

b. Ketrampilan dalam Resusitasi Jantung-Paru (Basic Cardiac life Support)

c. Ketrampilan melakukan Advance Threatening Life Support

d. Ketrampilan penanganan Bencana Massal (Mass Disaster)

e. Ketrampilan Balut & Bidai

f. Ketrampilan Menghentikan perdarahan

g. Pre-Hospital Trauma Management

h. Trauma Nursing Process Skill

10. Sarana dan Prasarana Laboratorium Keperawatan :

a. Ruang Demontrasi yang representative, Ruang laboratorium keperawatan dasar & Medikal Bedah, Ruang Laboratorium Keperawatan Anak yang terdiri dari Unit pemeriksaan, Pediatric Intensive Care Unit , Unit rawat Inap Anak dan Ruang Bermain, Ruang laboratorium Keperawatan maternitas yang terdiri dari Unit Pre-Natal, Unit Intra-Natal dan Unit Post-Natal, serta Pojok Laktasi, Ruang Laboratorium Keperawatan Jiwa, Ruang Laboratorium Keperawatan komunitas, Ruang Laboratorium Keperawatan Tumbuh-Kembang Anak.

b. Berbagai Peralatan penunjang kegiatan praktikum yang tersedia ditiap-tiap ruang laboratorium termasuk peralatan peraga/ simulasi / phantom yang dapat digunakan untuk aplikasi langsung sebagaimana kondisi riil dilapangan, seperti : Phantom pemeriksaan jantung-Paru, Phantom Kehamilan dan Persalinan, Phantom Resusitasi jantung-Paru, Phantom pemasangan kateter, NGT, Infus, dan lain-lain

c. Berbagai alat penunjang pemeriksaan fisik baik manual maupun electric seperti : Elektrokardiografi, ophtalmoscope, Otoscope, Tonometri dan lain-lain.

d. Bebagai Penunjang kebutuhan belajar secara visual : Berbagai CD Ketrampilan Keperawatan, dan lain-lain.

[image: image1.jpg]

