	[image: image1.png]


	FAKULTAS TEKNIK 

UNIVERSITAS NEGERI YOGYAKARTA

	
	SILABUS TERAPI DIET

	
	No. SIL/TBB/SBG322/34
	Revisi : 00
	Tgl. 01 April 2008
	Hal 1 dari 5


[image: image1.png]
I. Deskripsi Mata kuliah
Pada akhir pembelajaran ini mahasiswa diharapkan memiliki pengetahu an serta kemampuan untuk mengatur makanan sesuai dengan kebutuhan gizi, dan  kondisi kesehatan.Kemampuan ini meliputi aspek persiapan, pengolahan, Untuk penerapan/aplikasi diterapkan pada kondisi sehat maupun pada jenis diet untuk berbagai penyakit baik degeneratif maupun infeksi.
II. Kompetensi yang Dikembangkan 

1. Merencanakan menu dan menghitung kecukupan zat gizi sesuai kasus penyakit yang ada.
2. Memproduksi menu yang telah disusun untuk kasus penyakit yang telah direncanakan.

3. Menyajikan memu masakan yang telah diolah secara menarik.

III. Indikator Pencapaian Kompetensi
A. Aspek Kognitif dan Kecakapan Berpikir

1. Menjelaskan pentingnya mempelajari terapi diet.
2. Mampu mengidentifikasi kasus yang terkait dengan masalah gizi di Indonesia, dan memahami perkembangan penyakit yang ada di masyarakat
3. Mampu menghitung kebutuhan energi dan zat gizi individu.

4. Mampu memahami jenis makanan khusus untuk diet.

5. Mampu memahami pengaturan makanan  sesuai jenis diet dan penyakit.

6. Mampu menyusun menu untuk penyakit- penyakit degeneratif dan penyakit tertentu.

7. Mampu membuat tata tertib untuk kerja praktek.

B. Aspek Psikomotor

1. Mahasiswa mampu membuat tertib kerja 

2. Mahasiswa mampu menyiapkan peralatan untuk mengolah dan menyajikan makanan untuk diet penderita penyakit tertentu.
3. Mahasiswa mampu menyiapkan bahan sesuai re sep.        

4. Mahasiswa mampu melakukan persiapan praktek (mise en plase).
5. Mahasiswa mampu membuat atau mengolah makanan untuk diet.
6. Mahasiswa mampu menghidangkan makanan dan minuman sesuai porsi yang telah ditentukan.

C. Aspek Affektif, Kecakapan Sosial dan Personal

1. Mengikuti kuliah dengan antusias.

2. Mengikuti kuliah dengan disiplin.

3. Mampu menyampaikan gagasan atau ide.

4. Mampu bekerjasama dengan orang lain.

5. Memiliki sikap jujur dan sopan.

6. Mentaati tata tertib praktek di dapur.

7. Memiliki rasa tanggung jawab.

8. Memiliki percaya diri.

9. Mampu menganalisis kemungkinan-kemungkinan kegagalan praktek.

IV. Sumber Bacaan

1. Intisari Gizi Klinik,jason Payne-James & Claire Wicks, Alih bahasa :dr.Andry Hartono,1997
2. Penuntun Diet edisi baru, Editor :Dr.Sunita Almalsier,PT.Gramedia Pustaka Utama, 2005   
3. Hidup Sehat Gizi Seimbang Dalam Siklus Kehidupan Manusia, Branch Market,Pustaka Media
4. Penuntut Diit anak, RSCM & Persagi, PT Gramedia Pustaka Utama
5. Masakan Untuk Kesehatan & Kecantikan, Tuti Sunardi, Gramedia Group

6. Menu Sehat & Lezat Golongan Darah, Prof. Dr.Ir. Ali Khosman, MS. & Bayu Indrakusuma, Papua Sehat

V.  Penilaian

Butir-butir penilaian terdiri dari: 

A. Tugas Mandiri

Mengerjakan tugas analisis resep dan pelaporan ujian praktek mandiri. Meringkas materi kuliah menjadi poin-poinnya saja. Membuat laporan praktik setiap job dari awal hingga selesai. Skor : 10 maksimum.

B. Tugas Kelompok
Secara kelompok melakukan survei tentang masalah gizi di lapangan . Mahasiswa membuat laporan lalu diseminarkan. Skor : 5 maksimum.

C. Partisipasi dan Kehadiran Kuliah/Praktik
Mengikuti kuliah atau paraktik dalam bentuk kelas merupan situasi sosial yang diciptakan oleh dosen untuk membantu mahasiswa mencapai tujuan belajarnya. Oleh karenanya keha diran kuliah dan partisipasi dalam kuliah merupakan parameter keunggulan mahasiswa yang harus dikembangkan dan diberi bobot pencapaian. Skor : 5 maksimum.

D. Hasil Praktik

Untuk memantapkan suatu teori agar lebih bermakna dilakukan dengan cara dipraktikan. Setiap pokok bahasan terapi diet ada job-sheet praktiknya dan harus dilaku kan. Praktik dilakukan secara kelompok, dan setiap job praktik dinilai. Skor : 40 maksimum.

E. Ujian Mid Semester

Ujian mid semester dilaksanakan di pertenganhan perkuliahan bertujuan untuk meman tau perkembangan belajar mahasiswa. Skor : 20 maksimum.

F. Ujian Akhir Semester

Ujian akhir semester dilaksanakan di akhir perkuliahan untuk mengetahui tingkat penca paian kompetensi mahasiswa. Skor: 20 maksimum.

G. Tugas Tambahan

Membuat artikel singkat (format popular) selain yang diwajibkan pada tugas mandiri akan diberi skor sebagai tugas tambahan. Tugas ini tidak wajib tetapi mempunyai sumbangan pa da perolehan skor total maksimum. Tidak perlu dipresentasikan. Skor tambahan 5 maksi mum.

TABEL RINGKASAN BOBOT PENILAIAN
	No.
	Jenis Penilaian
	Skor Maksimum

	1.
	Kehadiran dan partisipasi kuliah/praktik
	5

	2.
	Tugas Mandiri
	10

	3.
	Tugas kelompok
	5

	4.
	Hasil praktik
	40

	5.
	Ujian mid semester
	20

	6.
	Ujian akhir semester
	20

	Jumlah Maksimum
	100


TABEL PENGUASAAN KOMPETENSI
	No
	Nilai
	Syarat

	1
	A
	sedikitnya mahasiswa harus mengumpulkan 86 point

	2
	A-
	sedikitnya mahasiswa harus mengumpulkan 80 point

	3
	B +
	sedikitnya mahasiswa harus mengumpulkan 75 point

	4
	B
	sedikitnya mahasiswa harus mengumpulkan 71 point

	5
	B-
	sedikitnya mahasiswa harus mengumpulkan 66 point

	6
	C +
	sedikitnya mahasiswa harus mengumpulkan 64 point

	7
	C
	sedikitnya mahasiswa harus mengumpulkan 56 point

	8
	D
	mahasiswa mengumpulkan point kurang dari 56 point


SKEMA PERKULIAHAN
	Minggu

ke
	Kompetensi dasar
	Materi dasar
	Strategi Perkuliahan
	Sumber/ referensi

	1
	Pendahuluan
	Orientasi silabi,ruang lingkup perkuliah an,tata kerja di laboratorium
	Ceramah,diskusi,ice breaking
	1,2,3,4,5,6

	2,3
	Pemahaman gizi dan kesehatan
	Memahami masalah gizi yang ada di Indonesia dan memahami perkembangan penyakit yang ada dimasyarakat
	Ceramah,diskusi
	1,2,3,5,6

	Minggu

ke
	Kompetensi dasar
	Materi dasar
	Strategi Perkuliahan
	Sumber/ referensi

	4-5
	Pemahaman makanan khusus untuk diet
	Makanan Biasa

Makanan Lunak

Makanan Saring

Makanan Cair
	Ceramah , diskusi
	1,2

	6-12
	Pengaturan makanan sesuai jenis penyakit
	Perhitungan  kebutuhan kalori dan zat gizi sesuai dengan diet yang harus dilakukan untuk : diet rendah lemak, diet rendah garam, diet rendah protein dan kalium, diet rendah purin, diet rendah kalori, diet rendah serat dan tinggi serat, diet TKTP
	latihan
	2,4,5,6

	6-12
	Mengolah dan menyajikan makanan untuk penyakit tertentu dan penyakit degeneratif
	Mengolah dan meyajikan makanan untuk : 

Diet rendah garam untuk penyakit hipertensi

Diet rendah protein dan kalium untuk penyakit ginjal.

Diet rendah purin untuk penyakit Gout artritis

Diet rendah kalori untuk obesitas

Dit tanpa gula untuk penyakit DM

Diet rendah serat untuk gangguan saluran cerna

Diet  tinggi serat dan rendah lemak untuk penyakit jantung DietTKTP untuk Bumil dan kurang gizi
	Peaktek/ latihan
	2,3,4,5,6

	13-14
	Ujian Praktek
	Menyiapkan dan mengolah makanan dengan kasus untuk berbagai penyakit yang ada di masyarakat
	praktek
	2,5,6


SKEMA PRAKTIKUM
	Minggu ke
	Topik utama
	Uraian Singkat Isi Topik
	Sumber/ Referensi

	1.
	Pendahuluan
	Orientasi silabi,ruang lingkup perkuliah an,tata kerja di laboratorium
	1,2,3,4,5,6

	2-3
	Pemahaman gizi dan kesehatan
	Memahami masalah gizi yang ada di Indonesia dan memahami perkembangan penyakit yang ada dimasyarakat
	1,2,3,5,6

	Minggu ke
	Topik utama
	Uraian Singkat Isi Topik
	Sumber/ Referensi

	4-5
	Pemahaman makanan khusus untuk diet
	Makanan Biasa

Makanan Lunak

Makanan Saring

Makanan Cair
	1,2

	6-12
	Pengaturan makanan sesuai jenis penyakit
	Perhitungan  kebutuhan kalori dan zat gizi sesuai dengan diet yang harus dilakukan untuk : diet rendah lemak, diet rendah garam, diet rendah protein dan kalium, diet rendah purin, diet rendah kalori, diet rendah serat dan tinggi serat, diet TKTP
	2,4,5,6

	6-12
	Mengolah dan menyajikan makanan untuk penyakit tertentu dan penyakit degeneratif
	Mengolah dan meyajikan makanan untuk : 

Diet rendah garam untuk penyakit hipertensi

Diet rendah protein dan kalium untuk penyakit ginjal.

Diet rendah purin untuk penyakit Gout artritis

Diet rendah kalori untuk obesitas

Dit tanpa gula untuk penyakit DM

Diet rendah serat untuk gangguan saluran cerna

Diet  tinggi serat dan rendah lemak untuk penyakit jantung DietTKTP untuk Bumil dan kurang gizi
	2,4,5,6

	13-14
	Ujian Praktek
	Menyiapkan dan mengolah makanan dengan kasus untuk berbagai penyakit yang ada di masyarakat
	2,5,6


MATAKULIAH	          	: TERAPI DIET


KODE MATAKULIAH    	: SBG 322 (3 SKS PRAKTEK)


SEMESTER	         	        	: GASAL/GENAP


PROGRAM STUDI         	: TEKNIK BOGA


DOSEN PENGAMPU       	: BADRANINGSIH L., M.Kes


  FITRI RAHMAWATI, M.P.


  RIIZQIE AULIANA, M.Kes 


  


	Dibuat oleh :
	Dilarang memperbanyak sebagian atau seluruh isi dokumen            tanpa ijin tertulis dari Fakultas Teknik 
Universitas Negeri Yogyakarta
	Diperiksa oleh :

	Badraningsih L., M.Kes
	
	Dr. Sri Wening


[image: image2.jpg]


