

RENCANA PROGRAM DAN

KEGIATAN PEMBELAJARAN SEMESTER

(RPKPS)

Kesehatan Global

Semester 2/2 SKS/KUI-7631

Program Studi S2 Ilmu Kesehatan Masyarakat

Oleh:

dr .Yodi Mahendradhata, MSc, PhD

dr. Riris Andono Ahmad, MPH, PhD

dr. Lutfan Lazuardi, PhD

dr. Fransiska Meiyanti, SKM, MKes

Universitas Gadjah Mada

Fakultas Kedokteran, Kesehatan Masyarakat dan Keperawatan

2019

Universitas Gadjah Mada
Fakultas Fakultas Kedokteran, Kesehatan Masyarakat, dan Keperawatan
Departemen/Program Studi S2 Ilmu Kesehatan Masyarakat

RENCANA PROGRAM DAN KEGIATAN PEMBELAJARAN SEMESTER (RPKPS)

Kode Mata
Kuliah

Nama Mata
Kuliah

Bobot
(sks)

Semester Status Mata Kuliah Mata Kuliah Prasyarat

KUI-7631 Global Health 2 1 Compulsory -

Capaian
Pembelajara
n Lulusan
(CPL) yang
dibebankan
pada MK

ELO 2. Able to analyze public health programs from 5 core public health principles
ELO 5. Able to create public health and health system policies and advocacy

Capaian
Pembelajara
n Mata
Kuliah
(CPMK)

CPMK1 Describe the distribution of health and disability all over the world and understand the
social, political and economical factors which affect the burden and distribution of
diseases

CPMK2 Analyze the issues and controversies in global health with interdisciplinary approaches

CPMK3 Analyze the relevance of policies in complex global health issues

CPMK4

CPMK5

CPMK n

Pemetaan
CPL dengan
CPMK

 CPMK 1 CPMK 2 CPMK 3

ELO 2 x x

ELO 5 x

Deskripsi
Singkat Mata
Kuliah

Our globalised world has posed new challenges for global health. Infectious diseases have the
potential to travel quickly and spread widely across countries (e.g. due to increased international
travel). The determinants of health (such as the food system) are across country borders, leading
to a growing burden in non-communicable diseases in both developed and developing countries.
Issues in traditionally non health sectors such as climate change or trade can have dramatic and
worldwide effects on health and health systems.

Bahan
Kajian/Materi
Pembelajara
n

1. Internasional political economy of global health 1
2. Internasional political economy of global health 2
3. Foreign aid for health
4. World trade vs world health
5. HIV/AIDS
6. Women’s Health
7. Neglected Infectious Diseases
8. Dengue
9. Climate Change
10. Malaria
11. Global Immunization
12. Non-communicable diseases
13. Global mental health
14. Global health agenda

Metode
Penilaian dan
Kaitan
dengan
CPMK

Komponen

Penilaian
Persentase CPMK

1

CPMK

2

CPMK

3

Exam 70% x x x

Discussion 15% x x x

Attendance 15% - - -

Daftar Bahan
dan Referensi

Beaglehole R, Bonita R (2009) Global Public Health: A New Era. 2nd Ed Oxford University Press,
USA

Birn A, Pillay Y, Holtz TH (2009) Textbook of International HealthL Global Health in a Dynamic
World. 3rd ed Oxford University Press, USA

Detels R, Beaglehole R, Lansang MA, Gulliford M (2009) Oxford textbook of public health. 5th
ed. Oxford University Press, USA

Sachs JD (2005) The end of poverty: economic possibilities for our time. Penguin press

Nama Dosen
Pengampu
(Team
Teaching)

dr .Yodi Mahendradhata, MSc, PhD
dr. Riris Andono Ahmad, MPH, PhD
dr. Lutfan Lazuardi, PhD
dr. Fransiska Meiyanti, SKM, MKes
dr. Nandyan Wilastonegoro, MScIH

Otorisasi
Tanggal

Penyusunan
Koordinator Mata Kuliah

Koordinator Bidang
Keahlian
(Jika Ada)

Ketua Program Studi

Tanda Tangan
Nama Terang

Tanda Tangan
Nama Terang

Tanda Tangan
Nama Terang

Rencana Kegiatan Pembelajaran Mingguan (RKPM)

Minggu
Ke-

Sub-CPMK
(Kemampuan

Akhir yang
Direncanakan)

Metode Penilaian Bahan Kajian
(Materi

Pembelajaran)

Metode
Pembelajaran

Beban Waktu
Pembelajaran

Pengalaman
Belajar

Mahasiswa

Media
Pembelajaran

Pustaka dan
Sumber
Belajar

Eksternal
Indikator Komponen Bobot (%)

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)

1 Describe the
evolution of
global health
from the 15-
20th centuries

Analyze the
effect of
international
politics and
economics
toward the
evolution of
global health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final Exam

1%

5%

International
political

economy of
global health 1

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Birn A, Pillay
Y, Holtz TH
(2009)
Textbook of
International
HealthL
Global
Health in a
Dynamic
World. 3rd ed
Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang
MA, Gulliford
M (2009)
Oxford
textbook of
public
health. 5th
ed. Oxford
University
Press, USA

Sachs JD
(2005) The

end of
poverty:

economic
possibilities
for our time.

Penguin
press

2 Describe the
development
of global health
from 2000 –
2015

Analyze the
effect of
international
politics and
economy
toward the

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final Exam

1%

5%

International
political

economy of
global health 2

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

evolution of
global health

Birn A, Pillay
Y, Holtz TH
(2009)
Textbook of
International
HealthL
Global
Health in a
Dynamic
World. 3rd ed
Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang
MA, Gulliford
M (2009)
Oxford
textbook of
public
health. 5th
ed. Oxford
University
Press, USA

Sachs JD
(2005) The

end of
poverty:

economic
possibilities

for our time.
Penguin

press

3 Analyze how
foreign aid
policies affect
public health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Foreign aid for
health

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Easterly W,
Birdsall N
(2008)
Reinventing
foreign aid.
MIT Press,
USA

Easterly W
(2007) The

White Man’s
Burden: Why

the West’s
Efforts to Aid

the Rest
Have Done.
Penguins,

USA

4 Analyze the
effect of world
trade toward
global health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

World trade vs
world health

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Birn A, Pillay
Y, Holtz TH

(2009)
Textbook of
International
HealthL
Global
Health in a
Dynamic
World. 3rd ed
Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang
MA, Gulliford
M (2009)
Oxford
textbook of
public
health. 5th
ed. Oxford
University
Press, USA

5 Describe the
epidemiology
of HIV/AIDS

Summarize the
main strategies
in HIV/AIDS
management

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

HIV/AIDS Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford

University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

6 Describe the
main issues in
women’s
health

Summarize the
main strategies
in improving
women’s
health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Women’s health Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th

ed. Oxford
University

7 Describe the
epidemiology
of neglected
infectious
diseases

Summarize the
main strategies
in managing
neglected
infectious
diseases

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Neglected
Infectious
Diseases

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

8 Describe the
epidemiology
of dengue

Summarize the
strategies in
managing
dengue

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Dengue Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang
MA, Gulliford
M (2009)
Oxford
textbook of
public
health. 5th
ed. Oxford
University
Press, USA

9 Describe the
effects of
climate change
toward public
health

Describe the
mitigation
strategies for
climate change

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Climate Change Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th

ed. Oxford
University
Press, USA

10 Describe the
epidemiology
of malaria

Summarize the
main strategies
in controling
malaria

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Malaria Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

11 Describe the
epidemiology
of infectious
disease and
immunity

Summarize the
strategies in
increase

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final Exam

1%

5%

Global
Immunization

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

immunization
rates

Detels R,

Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

12 Describe the
epidemiology
of non
communicable
iseases

Summarize the
main strategies
in controling
non
communicable
diseases

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Non-
communicable

diseases

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

13 Describe the
epidemiology
of mental
health

Summarize the
main strategies
in managing
mental health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Global mental
health

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang

MA, Gulliford
M (2009)

Oxford
textbook of

public
health. 5th
ed. Oxford
University

14 Describe the
priorities of
global health

Summarize the
future scenario
of global health

Active in
discussio
n

Answer
exam
questions
correctly

Discussion

Final exam

1%

5%

Global health
agenda

Face-to-face
and disussion

2 x 50 minutes Discussion Powerpoint
presentation

Beaglehole
R, Bonita R
(2009)
Global Public
Health: A
New Era. 2nd
Ed Oxford
University
Press, USA

Birn A, Pillay
Y, Holtz TH

(2009)
Textbook of
International
HealthL
Global
Health in a
Dynamic
World. 3rd ed
Oxford
University
Press, USA

Detels R,
Beaglehole
R, Lansang
MA, Gulliford
M (2009)
Oxford
textbook of
public
health. 5th
ed. Oxford
University
Press, USA

Keterangan :

Penilaian pembelajaran (3), (4), (5) dapat berupa:

Metode:

Tatap muka: observasi, tes tertulis, kuis, dsb

Daring: tugas essay, feedback, penilaian teman sejawat, penyusunan proposal, penyusunan

paper, dsb

Instrumen

Tatap muka: soal essay, dsb

Daring: pilihan ganda, dsb

Bobot nilai

Bahan kajian (6) dapat berupa:

Sumber belajar yang diberikan oleh pengampu MK, jelaskan substansinya

Sumber belajar yang diperoleh mahasiswa secara online dalam bentuk teks, slides, audio, video

dsb, jelaskan substansinya.

Metode pembelajaran (7) dapat berupa:

Metode tatap muka: pemaparan, collaborative learning, problem based learning, dsb

Metode daring: self learning, tugas terstruktuir, essay writing, dsb

Beban waktu pembelajaran (8):

Tatap muka 2 x 50 menit, atau

Daring 2 x 60 menit belajar mandiri, 2 x 60 menit tugas terstruktur

Pengalaman belajar/aktivitas mahasiswa (9) dapat berupa:

Tatap muka: belajar berkelompok, berdiskusi, berdebat secara konstruktif, pemecahan masalah,

dsb

Daring: belajar mandiri, berlatih mengkaji literature, berlatih menulis essay, dsb

Media pembelajaran (10) dapat berupa:

Tatap muka: computer, in focus, alat tulis, alat peraga, dsb

Daring: computer, gadget, akses internet, dsb

