	[image: image1.jpg]®

=
| —-—


	RENCANA PEMBELAJARAN SEMESTER GENAP 2017/2018

	PROGRAM STUDI PEREKAM MEDIS & INFORMASI KESEHATAN FAKULTAS ILMU – ILMU KESEHATAN

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	Epidemiologi
	Kode MK
	:
	IRS 454

	Mata Kuliah Prasyarat
	:
	Statistik 1, Sistem Informasi Pelayanan Kesehatan
	Bobot MK
	:
	2 sks

	Dosen Pengampu
	:
	Deasy Rosmala Dewi, SKM.,M.Kes
	Kode Dosen
	:
	7023

	Alokasi Waktu
	:
	Tatap muka 14 x 100 menit, ada praktik

	Capaian Pembelajaran
	:
	Mahasiswa mampu memahami konsep dan prinsip-prinsip analisis epidemiologi dalam pelayanan kesehatan, metode evaluasi/ riset epidemiologi dan penerapannya bagi peningkatan kualitas kesehatan masyarakat.

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu memahami konsep epidemiologi
	Pengantar :

Kontrak pembelajaran, pengertian epidemiologi, sejarah, ruang lingkup, kegunaan, jenis epidemiologi
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web 
	1. Koes Irianto, Epidemiologi Penyakit Menular & Tidak Menular, Alfabeta, 2014
2. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
3. WHO, Basic Epidemiology Survaillance, 2006
4. WHO, Epidemiology Survaillance to Support Health Management, 2010
5. Rothman, Kenneth J, Epidemiologi Modern, 1986

	Memilih dan menjawab konsep epidemiologi dengan tepat

	2

	Mahasiswa mampu menjelaskan Konsep Penyebab Penyakit
	Pengertian dan konsep dasar penyakit
	1. Media : contextual instruction

2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006

3. WHO, Epidemiology Survaillance to Support Health Management, 2010
	Memilih dan menjawab konsep penyebab penyakit dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	3


	Mahasiswa mampu menjelaskan riwayat alamiah penyakit
	Pengertian, tahapan terjadinya penyakit, faktor – faktor yang mempengaruhi terjandinya penyakit, istilah dalam riwayat alamiah penyakit, upaya pencegahan dan penjabarannya
	1. Metoda : contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Bain, Chris 2011, Essential Epidemiology, an introduction for student and health professional, Penny Web
2.  Rothman, Kenneth J, Epidemiologi Modern, 1986

	Menjelaskan riwayat alamiah penyakit dengan tepat

	4
	Mahasiswa mampu menjelaskan ukuran frekwensi dalam epidemiologi
	Ukuran Frekwensi, Dampak dan Asosiasi
	1. Metoda : contextual instruction

2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Timrmreck, Thomas C, 2005, Epidemiologi, Suatu Pengantar, Jakarta: EGC
2. Bain, Chris 2011, Essential Epidemiology, an introduction for student and health professional, Penny Web
	Menjelaskan ukuran frekwensi dalam epidemiologi dengan tepat

	5


	Mahasiswa mampu menjelasakan  screening. 
	Screening : 

Pengertian, Dasar Pemikiran, sasaran, tujuan, prinsip, jenis , kriteria screening dan validitas screening
	1. Media problem base learning
2. Media : kelas, komputer, LCD, whiteboard, web, 2 buah buku teks, loose leaf dan lembar tugas
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006


	Menjelaskan dan melakukan validitas screening dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	6

	Mahasiswa mampu menjelasakan dan membuat laporan surveillance penyakit menular
	Survaillance PM : 

Pengertian, Tujuan, Ruang Lingkup, Langkah – langkah membuat laporan survailance penyakit menular
	1. Media : contextual instruction 

2. Media : : kelas, komputer, LCD, whiteboard, web, 2 buah buku teks, loose leaf dan lembar tugas
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006

3. WHO, Epidemiology Survaillance to Support Health Management, 2010
	Menjelaskan dan membuat laporan surveillance penyakit menular dengan tepat

	7
	Mahasiswa mampu menjelasakan dan membuat laporan surveillance penyakit tidak menular
	Survaillance PM : 

Pengertian, Tujuan, Ruang Lingkup, Langkah – langkah membuat laporan survailance penyakit tidak menular
	1. Metoda :: contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. WHO, Epidemiology Survaillance to Support Health Management, 2010
2. Timrmreck, Thomas C, 2005, Epidemiologi, Suatu Pengantar, Jakarta: EGC
	Menjelaskan dan membuat laporan surveillance penyakit tidak menular dengan tepat

	8
	Mahasiswa mampu memahami Kejadian Luar Biasa
	KLB  : 

Pengertian, Langkah – langkah penyelidikan wabah, Cara penularan penyakit
	1. Metoda : contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. WHO, Basic Epidemiology Survaillance, 2006

2. WHO, Epidemiology Survaillance to Support Health Management, 2010
	Memilih dan menjawab KLB dengan tepat

	9

	Mahasiswa mampu melakukan pembuatan laporan KLB
	Laporan KLB 
	1. Metoda : contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006


	Membuat laporan KLB dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	10


	Mahasiswa mampu melakukan perhitungan statistik kesehatan
	Statistik: 

Angka kesakitan di Saryankes
	1. Metoda : contextual instruction
2. Media : kelas, komputer, LCD, whiteboard, web 
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006

3. WHO, Epidemiology Survaillance to Support Health Management, 2010
	Menghitung angka kesakitan  di saryankes dengan tepat

	11
	Mahasiswa mampu melakukan perhitungan statistik kesehatan
	Statistik: 

Angka kematian di Saryankes
	1. Metoda : contextual instruction 
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Timrmreck, Thomas C, 2005, Epidemiologi, Suatu Pengantar, Jakarta: EGC
2. Bain, Chris 2011, Essential Epidemiology, an introduction for student and health professional, Penny Web
	Menghitung angka kematian  di saryankes dengan tepat

	12

	Mahasiswa mampu mengetahui Rancangan Studi Epidemiologi
	Rancangan Epidemiologi: 

Deskriptf dan analitik
	1. Metoda : contextual instruction 
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Noor Nasru Nur, Epidemiologi, Jakarta, Rineka Cipta, 2008
2. WHO, Basic Epidemiology Survaillance, 2006
	Memilih dan menjawab rancangan studi epidemiologi dengan tepat

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	13

	Mahasiswa mampu memahami Sistem Informasi Kesehatan Nasional (SIKNAS)
	SIKNAS  :
Pengertian, ruang lingkup, manfaat, tujuan, jenis informasi
	1. Metoda : cooperative learning dan small group discussion 
2. Media : kelas, komputer, LCD, whiteboard, web perpustakaan, buku filsafat ilmu, dan ringkasan 
	Web Depkes
	Memahami dan menguraikan SIKNAS

	14
	Mahasiswa mampu mencari dan memperlihatkan informasi di bidang kesehatan
	Informasi :
Gambaran kasus penyakit dan kematian di Indonesia
	1. Metoda cooperative learning dan small group discussion
2. Media : kelas, komputer, LCD, whiteboard, web perpustakaan, buku filsafat ilmu, dan ringkasan
	Web Depkes
	Membuat tampilan informasi penyakit dan kematian di Indonesia dengan tepat


EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77 
( A / A-)
	SEKOR  > 65
(B- / B / B+ )
	SEKOR > 60
(C / C+ )
	SEKOR > 45

( D )
	SEKOR < 45
( E )
	BOBOT

	1
	Pretest test
	Tes lisan
	Menjelaskan pengertian epidemiologi, sejarah, ruang lingkup, kegunaan epidemiologi dan jenis epidemiologi dengan benar
	Menjelaskan pengertian epidemiologi, sejarah, ruang lingkup, kegunaan epidemiologi dengan benar
	Menjelaskan pengertian epidemiologi, sejarah, ruang lingkup, dengan benar
	Menjelaskan pengertian epidemiologi, sejarah  kurang benar
	Tidak dapat menjelaskan pengertian epidemiologi, sejarah, ruang lingkup, kegunaan epidemiologi dan jenis epidemiologi 
	5%

	2


	Pre test dan post test
	Tes tulisan (UTS)
	Menjelaskan penyebab penyakit dan konsep dasar penyakit secara tepat
	Menjelaskan penyebab penyakit secara tepat
	Menjelaskan penyebab penyakit dan konsep dasar penyakit secara tidak lengkap
	Menjelaskan penyebab penyakit dan konsep dasar penyakit kurang tepat
	Tidak dapat Menjelaskan penyebab penyakit dan konsep dasar penyakit 
	5%

	3
	Pre test, progress test dan post test
	Tes lisan
	Menjelaskan Pengertian, tahapan terjadinya penyakit, faktor – faktor yang mempengaruhi terjadinya penyakit, istilah dalam riwayat alamiah penyakit, upaya pencegahan dan penjabarannya dengan benar
	Menjelaskan Pengertian, tahapan terjadinya penyakit, faktor – faktor yang mempengaruhi terjadinya penyakit, dengan benar 
	Menjelaskan Pengertian penyakit dengan benar
	Menjelaskan Pengertian, tahapan terjadinya penyakit, faktor – faktor yang mempengaruhi terjadinya penyakit, istilah dalam riwayat alamiah penyakit, upaya pencegahan dan penjabarannya dengan tidak benar
	Tidak dapat menjelaskan Pengertian, tahapan terjadinya penyakit, faktor – faktor yang mempengaruhi terjadinya penyakit, istilah dalam riwayat alamiah penyakit, upaya pencegahan danpenjabarannya 
	5%

	4


	Post test
	Tes tulisan (UTS)
	Menjelaskan ukuran frekwensi dalam epidemiologi dengan benar
	Menjelaskan ukuran Frekwensi, Dampak dengan benar
	Menjelaskan ukuran asosiasi deang benar
	Menjelaskan ukuran frekwensi dalam epidemiologi kurang benar
	Tidak dapat menjelaskan ukuran frekwensi dalam epidemiologi 
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77 

( A / A-)
	SEKOR  > 65

(B- / B / B+ )
	SEKOR > 60

(C / C+ )
	SEKOR > 45

( D )
	SEKOR < 45

( E )
	BOBOT

	5
	Post test
	Tugas
	Menjelaskan dan melakukan validitas screening dengan tepat
	Menjelaskan Pengertian, Dasar Pemikiran, sasaran, tujuan, prinsip, jenis , kriteriascreening dan validitas dengan tepat
	Menjelaskan tujuan, prinsip, jenis , kriteria screening dengan tepat
	Menjelaskan dan melakukan validitas screening kurang tepat
	Tidak dapat menjelaskan dan melakukan validitas screening
	5 %

	6
	Post test
	Tugas
	Menjelaskan dan membuat laporan surveillance penyakit menular dengan tepat
	Membuat
Langkah – langkah membuat laporan survailance penyakit menular dengan tepat
	Menjelaskan Survaillance PM:Pengertian, Tujuan, Ruang Lingkup, survailance penyakit menular
	Menjelaskan dan membuat laporan surveillance penyakit menular kurang tepat
	Tidak dapat menjelaskan dan membuat laporan surveillance penyakit menular
	30%

	7
	Post test
	Tes tulisan (UTS) 
	Menjelaskan dan membuat laporan surveillance penyakit tidak menular dengan tepat
	Membuat Langkah – langkah membuat laporan survailance penyakit tidak menular dengan tepat
	Menjelaskan Survaillance PM:Pengertian, Tujuan, Ruang Lingkup, survailance penyakit tidak menular deang tepat
	Menjelaskan dan membuat laporan surveillance penyakit tidak menular kurang tepat
	Tidak dapat menjelaskan dan membuat laporan surveillance penyakit tidak menular
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77 

( A / A-)
	SEKOR  > 65

(B- / B / B+ )
	SEKOR > 60

(C / C+ )
	SEKOR > 45

( D )
	SEKOR < 45

( E )
	BOBOT

	8


	Progress  test
	Tes lisan
	Memilih dan menjawab KLB dengan tepat
	Memilih dan menjawab

Langkah-langkah penyelidikan wabah, Cara penularan penyakit dengan tepat
	Memilih dan menjawab

Pengertian KLB  

dengan tepat
	Memilih dan menjawab KLB dengan kurang tepat
	Tidak dapat memilih dan menjawab KLB dengan tepat
	5%

	9
	Progress test 
	Tugas
	Membuat laporan KLB dengan tepat
	Membuat Laporan KLB sampai definisi kasus
	Membuat Laporan KLB sampai dengan penemuan kasus
	Membuat laporan KLB dengan kurang tepat
	Tidak dapat membuat laporan KLB dengan tepat
	5%

	10
	progress test dan post test
	Tes lisan dan tes tulisan (UAS)
	Menghitung lebih dari 5 angka kesakitan di saryankes dengan tepat
	Menghitung 5 angka kesakitan  di saryankes dengan tepat
	Menghitung 3 angka kesakitan  di saryankes dengan tepat
	Menghitung angka kesakitan  di saryankes kurang tepat
	Tidak dapat menghitung angka kesakitan  di saryankes
	5%

	11
	Pre test dan post test
	Tes lisan dan tes tulisan (UAS)
	Menghitung lebih dari 5 angka kematian  di saryankes dengan tepat
	Menghitung 5 angka kematian  di saryankes dengan tepat
	Menghitung 3 angka kematian  di saryankes dengan tepat
	Menghitung angka kematian  di saryankes kurang tepat
	Tidak dapat menghitung angka kematian  di saryankes
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77 

( A / A-)
	SEKOR  > 65

(B- / B / B+ )
	SEKOR > 60

(C / C+ )
	SEKOR > 45

( D )
	SEKOR < 45

( E )
	BOBOT

	12


	Post test
	Tes tulisan (UAS)
	Memilih dan menjawab lebih dari 3 rancangan studi epidemiologi dengan tepat
	Memilih dan menjawab 3 rancangan studi epidemiologi dengan tepat
	Memilih dan menjawab 1 rancangan studi epidemiologi dengan tepat
	Memilih dan menjawab rancangan studi epidemiologi dengan kurang tepat
	Tidak dapat memilih dan menjawab rancangan studi epidemiologi 
	10 %

	13


	Post test
	Tes tulisan (UAS)
	Memahami dan menguraikan SIKNAS
	Menguraikan SIKNAS
	Memahami  SIKNAS
	Memahami dan menguraikan SIKNAS kurang tepat
	Tidak dapat memahami dan menguraikan SIKNAS
	5 %

	14
	Post test
	Tugas
	Membuat lebih dari 5 jenis tampilan informasi penyakit dan kematian di Indonesia
	Membuat 5 jenis tampilan informasi penyakit dan kematian di Indonesia
	Membuat 3 jenis tampilan informasi penyakit dan kematian di Indonesia
	Membuat tampilan informasi penyakit dan kematian di Indonesia kurang tepat
	Tidak dapat membuat tampilan informasi penyakit dan kematian di Indonesia
	10 %


Komponen penilaian :

1. Kehadiran = 20 %

2. Tugas = 20 %

3. UTS = 30 %

4. UAS = 30 %

Jakarta, 26 Februari 2018
Mengetahui, 


Ketua Program Studi,


Dosen Pengampu (Koordinator),
Lily Widjaya, SKM, MM


Deasy Rosmala Dewi, SKM, MKes
�


