[bookmark: _GoBack]CHECKLIST PENILAIAN
KETERAMPILAN PEMERIKSAAN MATA 1

	Nama Mahasiswa
	: …………………………………
	Nama Penguji
	: …………………………….

	NIM
	: ………………………………….
	Tandatangan
	: …………………………….

	NO
	Aspek Keterampilan yang Dinilai
	SKOR

	
	
	0
	1
	2

	1.
	Menanyakan identitas penderita
	
	
	

	2.
	Menanyakan keluhan penderita
	
	
	

	3.
	Menjelaskan tujuan dan prosedur pemeriksaan
	
	
	

	4.
	Mencuci tangan sebelum melakukan pemeriksaan
	
	
	

	
	PEMERIKSAAN LAPANG PANDANG
	
	
	

	5.
	Pemeriksa mengambil posisi duduk berhadapan dengan penderita, sama tinggi dengan jarak 60 cm
	
	
	

	6.
	Meminta penderita menutup mata kirinya dengan telapak tangan, pemeriksa menutup mata kanan dengan telapak tangan
	
	
	

	7.
	Meminta penderita menutup mata kanannya dengan telapak tangan, pemeriksa menutup mata kiri dengan telapak tangan
	
	
	

	8.
	Memberitahukan terlebih dahulu kepeda penderita supaya mengatakan “ya” pada saat mulai melihat objek
	
	
	

	9.
	Menggerakkan objek atau ujung jari pemeriksa perlahan-lahan dari perifer ke sentral dan dari delapan arah pada bidang di tengah-tengah penderita dan pemeriksa.
	
	
	

	10.
	Membandingkan lapang pandang penderita dengan lapang pemeriksa
	
	
	

	11.
	Melaporkan hasil pemeriksaan
	
	
	

	
	PEMERIKSAAN TEKANAN INTRAOKULER
	
	
	

	12.
	Menjelaskan tujuan dan prosedur pemeriksaan yang akan dilakukan
	
	
	

	13.
	Mempersilahkan penderita duduk, melirik ke bawah
	
	
	

	14.
	Meletakkan kedua jari telunjuk dan jari-jari yang lain dengan benar
	
	
	

	15.
	Melakukan palpasi bola mata dengan benar
	
	
	

	16.
	Menentukan hasilnya
	
	
	

	17.
	Mengetes tonometer Schiotz
	
	
	

	18.
	Membersihkan dan mensterilkan tonometer
	
	
	

	19.
	Menerangkan kepada penderita mengenai pemeriksaan yang akan dilakukan dan tentang sikap penderita
	
	
	

	20.
	Mempersilakan penderita berbaring terlentang kepala horizontal
	
	
	

	21.
	Meneteskan anestesi lokal ke dalam mata penderita
	
	
	

	22.
	Meminta penderita memandang ke satu titik tepat diatasnya
	
	
	

	23.
	Membuka kelopak mata dengan lebar tanpa menekan bola mata
	
	
	

	24.
	Meletakkan tonometer dengan hati-hati tepat di tengah kornea, vertikal, tanpa menekan atau menggeser
	
	
	

	25.
	Membaca angka yang ditunjuk jarum
	
	
	

	26.
	Mengangkat tonometer, membersihkan alat dengan alkohol
	
	
	

	27.
	Memberikan zalf mata (antibiotika)
	
	
	

	28.
	Menentukan tekanan bola mata dengan membaca tabel
	
	
	

	29.
	Melaporkan hasil pemeriksaan
	
	
	

	30.
	Mencuci tangan setelah pemeriksaan selesai
	
	
	

	
	PENILAIAN ASPEK PROFESIONALISME
	0
	1
	2
	3
	4

	
	JUMLAH SKOR
	

Penjelasan :
	0
	Tidak dilakukan mahasiswa

	1
	Dilakukan, tapi belum sempurna

	2
	Dilakukan dengan sempurna, atau bila aspek tersebut tidak dilakukan mahasiswa karena situasi yang tidak memungkinkan (misal tidak diperlukan dalam skenario yang sedang dilaksanakan).

Catatan :
Untuk penjelasan penilaian aspek profesionalisme, mohon dibaca ketentuan yang ditempel pada meja penguji.
Nilai Mahasiswa : Skor Total x 100% = …………
 64
	Umpan Balik dari Penguji

	
	

CHECKLIST PENILAIAN
KETERAMPILAN PEMERIKSAAN MATA 2

	Nama Mahasiswa
	: …………………………………
	Nama Penguji
	: …………………………….

	NIM
	: ………………………………….
	Tandatangan
	: …………………………….

	No.
	Aspek Keterampilan yang Dinilai
	Skor

	
	
	0
	1
	2

	1.
	Menanyakan identitas penderita
	
	
	

	2.
	Menanyakan keluhan penderita
	
	
	

	3.
	Menjelaskan tujuan dan prosedur pemeriksaan yang akan dilakukan
	
	
	

	4.
	Mencuci tangan sebelum melakukan pemeriksaan
	
	
	

	
	PEMERIKSAAN SEGMEN ANTERIOR
	
	
	

	5.
	Menjelaskan tujuan dan prosedur pemeriksaan yang akan dilakukan.
	
	
	

	6.
	Penderita dan pemeriksa duduk berhadapan pada jarak 60 cm
	
	
	

	7.
	Memperhatikan kelainan-kelainan pada kulit kelopak mata, lebar rima palpebra, simetris tidak.
	
	
	

	8.
	Memperhatikan bulu matanya, teratur atau tidak, arah tumbuhnya, ada sekret atau tidak.
	
	
	

	9.
	Melakukan eversio palpebra superior dan melakukan pemeriksaan konjungtiva palpebra superior, kemudian menarik palpebra inferior untuk memeriksa konjungtiva palpebra inferior.
	
	
	

	10.
	Memeriksa konjungtiva bulbi dengan menarik palpebra atas memakai jari telunjuk dan palpebra bawah dengan ibu jari.
	
	
	

	11.
	Melakukan pemeriksaan kornea dengan lampu senter dari sudut 450 temporal mata
	
	
	

	12.
	Melakukan pemeriksaan sensibilitas kornea.
	
	
	

	13.
	Memeriksa kamera okuli anterior dengan senter dari arah limbus bagian temporal
	
	
	

	14.
	Memeriksa refleks pupil direct dan indirect
	
	
	

	15.
	Memeriksa kejernihan lensa (pada prinsipnya untuk melihat lensa perlu ditetesi midriatikum)
	
	
	

	16.
	Melaporkan hasil pemeriksaan segmen anterior bola mata.
	
	
	

	17.
	Mencuci tangan setelah pemeriksaan selesai
	
	
	

	
	PENILAIAN ASPEK PROFESIONALISME
	0
	1
	2
	3
	4

	
	JUMLAH SKOR
	

Penjelasan :
	0
	Tidak dilakukan mahasiswa

	1
	Dilakukan, tapi belum sempurna

	2
	Dilakukan dengan sempurna, atau bila aspek tersebut tidak dilakukan mahasiswa karena situasi yang tidak memungkinkan (misal tidak diperlukan dalam skenario yang sedang dilaksanakan).

Catatan :
Untuk penjelasan penilaian aspek profesionalisme, mohon dibaca ketentuan yang ditempel pada meja penguji.

Nilai Mahasiswa : Skor Total x 100% = …………
 38

	Umpan Balik dari Penguji

	
	

CHECKLIST PENILAIAN
KETERAMPILAN PEMERIKSAAN MATA 3

	Nama Mahasiswa
	: …………………………………
	Nama Penguji
	: …………………………….

	NIM
	: ………………………………….
	Tandatangan
	: …………………………….

	NO.
	Aspek Keterampilan yang Dinilai
	SKOR

	
	
	0
	1
	2

	1.
	Menanyakan identitas penderita
	
	
	

	2.
	Menanyakan keluhan penderita
	
	
	

	3.
	Menjelaskan tujuan dan prosedur pemeriksaanyang akan dilakukan
	
	
	

	4.
	Mencuci tangan sebelum melakukan pemeriksaan
	
	
	

	
	PEMERIKSAAN OTOT EKSTRAOKULER
	
	
	

	5.
	Mempersilakan penderita duduk memandang obyek kecil di depan yang berjarak lebih dari 6 m
	
	
	

	6.
	Menyinarkan lampu senter ke arah glabela penderita
	
	
	

	7.
	Mengamati pantulan sinar pada kornea, menentukan kedua mata sejajar atau tidak
	
	
	

	8.
	Menggerakkan objek ke 8 arah kardinal, penderita diminta mengikuti gerak objek dari sentral ke perifer tanpa menggerakkan kepala (saat menilai gerakan otot ke inferior, pemeriksa mengangkat kelopak atas)
	
	
	

	9.
	Mengamati gerakan kedua bola mata ada yang tertinggal atau tidak
	
	
	

	10.
	Menentukan otot mana yang tidak normal
	
	
	

	11.
	Melakukan pemeriksaan konvergensi kedua mata
	
	
	

	12.
	Melaporkan hasil pemeriksaan
	
	
	

	
	PEMERIKSAAN SEGMEN POSTERIOR
	
	
	

	13.
	Penderita diminta melihat objek pada jarak lebih dari 6 meter.
	
	
	

	14.
	Lensa oftalmoskop disesuaikan dengan refraksi pemeriksa (pemeriksa emetrop posisi lensa oftalmoskop 0)
	
	
	

	15.
	Memegang oftalmoskop dengan benar.
	
	
	

	16.
	Menggunakan oftalmoskop dengan benar.
	
	
	

	17.
	Memeriksa fundus refleks pada jarak 30 cm dari arah 450 temporal pasien
	
	
	

	18.
	Menyimpulkan hasil pemeriksaan (refleks fundus cemerlang atau tidak)
	
	
	

	19.
	Mencuci tangan setelah pemeriksaan selesai
	
	
	

	
	PENILAIAN ASPEK PROFESIONALISME
	0
	1
	2
	3
	4

	
	JUMLAH SKOR
	

Penjelasan :
	0
	Tidak dilakukan mahasiswa

	1
	Dilakukan, tapi belum sempurna

	2
	Dilakukan dengan sempurna, atau bila aspek tersebut tidak dilakukan mahasiswa karena situasi yang tidak memungkinkan (misal tidak diperlukan dalam skenario yang sedang dilaksanakan).

Catatan :
Untuk penjelasan penilaian aspek profesionalisme, mohon dibaca ketentuan yang ditempel pada meja penguji.

Nilai Mahasiswa : Skor Total x 100% = …………
 42

	Umpan Balik dari Penguji

	
	

CHECKLIST PENILAIAN
KETERAMPILAN PEMERIKSAAN MATA 4

	Nama Mahasiswa
	: …………………………………
	Nama Penguji
	: …………………………….

	NIM
	: ………………………………….
	Tandatangan
	: …………………………….

	No.
	Aspek Keterampilan yang Dinilai
	Skor

	
	
	0
	1
	2

	1.
	Menanyakan identitas penderita
	
	
	

	2.
	Menanyakan keluhan penderita
	
	
	

	3.
	Menjelaskan tujuan dan prosedur pemeriksaan
	
	
	

	4.
	Mencuci tangan sebelum melakukan pemeriksaan
	
	
	

	
	PEMERIKSAAN VISUS DAN KOREKSI VISUS
	
	
	

	5.
	Mempersilakan penderita duduk pada jarak 5 m/ 6 m dari Optotipe Snellen
	
	
	

	6.
	Meminta penderita menutup satu matanya tanpa menekan
	
	
	

	7.
	Meminta penderita memandang lurus, tidak melirik, tidak memicingkan mata
	
	
	

	8.
	Meminta penderita menyebutkan angka / huruf / simbol pada Optotipe Snellen yang ditunjuk dari atas ke bawah
	
	
	

	9.
	Bila huruf paling atas dari Snellen tidak dapat disebutkan oleh penderita, dapat digunakan hitung jari. Menyebutkan hasil pemeriksaan
	
	
	

	10.
	Bila hitung jari tidak tampak, dapat menggunakan goyangan tangan. Menyebutkan hasil pemeriksaan
	
	
	

	11.
	Bila goyangan tangan tidak tampak, dapat menggunakan lampu senter. Menyebutkan hasil pemeriksaan
	
	
	

	12.
	Bila mata visus ‹ 5/5 atau 6/6 dapat melakukan dan menjelaskan uji pinhole
	
	
	

	13.
	Dapat melakukan koreksi visus dengan benar
	
	
	

	14.
	Dapat menggunakan dan menjelaskan pemeriksaan Astigmat Dial
	
	
	

	15.
	Dapat menambahkan lensa silindris dengan axis yang benar
	
	
	

	16.
	Dapat menyebutkan hasil koreksi
	
	
	

	17.
	Melakukan pemeriksaan buta warna dengan benar
	
	
	

	18.
	Mencuci tangan setelah pemeriksaan selesai
	
	
	

	
	PENILAIAN ASPEK PROFESIONALISME
	0
	1
	2
	3
	4

	
	JUMLAH SKOR
	

Penjelasan :
	0
	Tidak dilakukan mahasiswa

	1
	Dilakukan, tapi belum sempurna

	2
	Dilakukan dengan sempurna, atau bila aspek tersebut tidak dilakukan mahasiswa karena situasi yang tidak memungkinkan (misal tidak diperlukan dalam skenario yang sedang dilaksanakan).

Catatan :
Untuk penjelasan penilaian aspek profesionalisme, mohon dibaca ketentuan yang ditempel pada meja penguji.

Nilai Mahasiswa : Skor Total x 100% = …………
 40

	Umpan Balik dari Penguji

	
	

