

PANDUAN PRASISWAZAH
Fakulti Perubatan
Sesi Akademik 2012-2013

PANDUAN PRASISWAZAH
Fakulti Perubatan
Sesi Akademik 2012-2013

Fakulti Perubatan
Universiti Kebangsaan Malaysia
Cheras • 2012
http://www.medicine.ukm.my

Cetakan/Printing
Hakcipta/Copyright Universiti Kebangsaan Malaysia 2012

Pihak Pengurusan Universiti sedaya upaya sudah mempastikan bahawa Buku
Panduan ini adalah tepat pada masa ia diterbitkan. Buku ini bermaksud untuk
memberi panduan kepada pelajar memilih program dan kursus pengajian serta
kemudahan yang Unversiti tawarkan dan bukan pula dimaksudkan sebagai
satu ikatan kontrak. Pengurusan Universiti berhak meminda atau menarik balik
tawaran program dan kursus pengajian serta kemudahan tanpa sebarang notis.

Diterbitkan di Malaysia oleh/Published in Malaysia by
PUSAT PERUBATAN
Universiti Kebangsaan Malaysia
Jalan Yaacob Latif
Bandar Tun Razak, Cheras
56000 Kuala Lumpur
Malaysia

Dicetak di Malaysia oleh/Printed in Malaysia by
Pusat Penerbitan dan Percetakan
Universiti Kebangsaan Malaysia
43600 UKM Bangi
Selangor Darul Ehsan
Malaysia

Semua pertanyaan hendaklah diajukan kepada :

Sekretariat Pengajian Prasiswazah & Alumni
Fakulti Perubatan UKM
Tel : 03-91455555 samb. 5030, 5031, 5032
Fax : 03-91456655

(Ucapan Tun Abdul Razak di Konvokesyen Pertama UKM, 1973)

Maksud Logo UKM
Logo UKM ialah sebuah perisai yang berpetak empat. Tiap-tiap petak

mengandungi gambar dan membawa maksud-maksud tertentu.

Buku
Buku melambangkan ilmu pengetahuan iaitu peranan utama UKM sebagai

pusat pengajian tinggi dan penyelidikan.

Perisai
Perisai bererti keteguhan. Keteguhan yang dimaksudkan ialah kemampuan

UKM memainkan peranan sebagai pusat pengajian tinggi di negara ini.

Harimau
Harimau melambangkan keberanian dan kegagahan. Harimau mencerminkan
masyarakat Malaysia yang berteraskan kebudayaan Melayu. Harimau garang
menggambarkan kesediaan dan keupayaan UKM mara memerangi kejahilan,

kejahatan dan kepalsuan.

Atom dan Teknologi
Simbol-simbol atom dan teknologi melambangkan konsep pembangunan

negara yang berlandaskan sains dan teknologi moden. UKM sebagai pusat
ilmu bertanggungjawab mengeluarkan tenaga-tenaga mahir dalam semua

bidang untuk memenuhi keperluan pembangunan negara.

Bunga Raya
Bunga raya adalah bunga kebangsaan Malaysia. Lima helai ranggi

melambangkan lima prinsip Rukun Negara yang diamalkan dan sentiasa
dipelihara oleh rakyat Malaysia.

Kandungan

Kata Aluan Naib Canselor

Tarikh Sesi Akademik

Pihak Berkuasa dan Pegawai Universiti	 11

Lembaga Pengarah Universiti	 12

Pegawai Pengurusan Universiti	 14

Falsafah, Misi, Wawasan dan Matlamat UKM	 22

Latarbelakang UKM	 23

Pentadbiran Fakulti	 25

Latarbelakang Fakulti Perubatan UKM	 59

Ijazah Doktor Perubatan

Struktur Kurikulum	 62

	 Objektif Program Pendidikan
	 Objektif Umum
	 Hasil Pembelajaran Program

Struktur Kursus	

	 Tahun 1	 66
	 Tahun 2	 75
	 Tahun 3	 86
	 Tahun 4	 91
	 Tahun 5	 97

Penilaian Pelajar	 104

Ijazah Doktor Perubatan dengan kerjasama Universiti Kebangsaan Malaysia,
Universitas Padjadjaran dan Mara
Panduan Program	 108

Peraturan-peraturan Fakulti Perubatan Di Bawah Peruntukan 	 138
Peraturan-peraturan Universiti Kebangsaan Malaysia
(Pengajian Sarjana Muda)

TARIKH AKADEMIK 2012-2013

PROGRAM IJAZAH DOKTOR PERUBATAN
TAHUN 1

SESI 2012-2013

Semester 1

TARIKH MINGGU AKTIVITI

2 - 8 September 2012 1 Pendaftaran & Minggu Mesra Pelajar (MMP)

10 - 14 September 2012 1 Minggu Mesra Pelajar Fakulti/Kem PPD

17 September - 9 November 2012 8 Sesi Pembelajaran

 12 - 16 November 2012 1 CUTI PERTENGAHAN SEMESTER 1/CUTI PERAYAAN

19 November 2012 - 11 Januari 2013 8 Sesi Pembelajaran

 14 - 18 Januari 2013 1 CUTI ULANGKAJI

21 Januari – 1 Februari 2013 2 Peperiksaan Akhir Semester 1

 4 - 15 Februari 2013 2 CUTI AKHIR SEMESTER 1/CUTI PERAYAAN

Semester 2

TARIKH MINGGU AKTIVITI

18 Februari - 12 April 2013 8 Sesi Pembelajaran

 15 - 19 April 2013 1 CUTI PERTENGAHAN SEMESTER II

22 April - 14 Jun 2013 8 Sesi Pembelajaran

 17 - 21 Jun 2013 1 CUTI ULANGKAJI

24 Jun - 5 Julai 2013 2 Peperiksaan Akhir Semester 2

 8 Julai - 16 Ogos 2013 6 CUTI SEMESTER II/CUTI PERAYAAN

19 - 30 Ogos 2013 2 Peperiksaan Ulangan Akhir Semester 1 & II

JUMLAH MINGGU 52

Catatan : Hari Raya Qurban : 26 Oktober 2012 (Jumaat)
 Deepavali : 13 November 2012 (Selasa)
 Tahun Baru Cina : 10 & 11 Februari 2012 (Ahad & Isnin)

Pihak Berkuasa dan Pegawai
Universiti Kebangsaan Malaysia

Canselor
Duli Yang Maha Mulia Yang di-Pertuan Besar Negeri Sembilan Darul Khusus
Tuanku Muhriz Ibni Almarhum Tuanku Munawir
DK., DMN., DK (Perak)., DK (Perlis)., DK (Selangor)., DK (Kedah)., DK (Kelantan).,
DK (Johor)., DKYR., PPT., LLB. (UWAberystwyth)

DYMM Tunku Ampuan Besar Negeri Sembilan Darul Khusus
Tuanku Aishah Rohani binti Almarhum Tengku Besar Mahmud
DK., DPTJ.

Pro-Canselor
Yang Mulia Tengku Tan Sri Dato’ Seri Ahmad Rithauddeen Tengku Ismail
PMN., SPMP., SSAP., PMK., (Tengku Sri Mara Raja Kelantan), LLB (Nottingham).,
Bar-at-Law (Lincoln’s Inn, London)

Yang Amat Mulia Tunku Laxamana Tunku Dato’ Seri Utama Naquiyuddin Ibni
Almarhum Tuanku Ja’afar
DK, DKYR, SPNS, SPMP, PPT, BSc (Wales)

Yang Amat Berbahagia Tun Ahmad Sarji bin Abdul Hamid
SSM., PMN., SIMP., SSSA., PNBS., SPMT., DGSM., SSMT., SPNS., SPDK., SPMP.,
DPCM., JMN., SMP., PJK., BA (Hons) (Malaya)., DPA (The Hague)., MPA (Harvard).,
Doktor Kehormat Sains (Pengurusan) (UUM)., Hon. Doctor of BA (Nottingham-Trent).,
Doktor Kehormat Persuratan (UNIMAS)., Hon. Doctor in Management (UIAM)

Yang Teramat Mulia Tunku Panglima Besar Kedah Dato’ Seri DiRaja Tan Sri
Tunku Puteri Intan Safinaz binti Tuanku Sultan Haji Abdul Halim Mu’adzam
Shah
DKH., DKYR., SHMS., PSM., SSDK., PAT., JP., Hon.Ph.D (UUM)., Hon.Ph.D (KUIN)
Ahli Jemaah Pemangku Sultan Kedah

12 • Panduan Prasiswazah

Lembaga Pengarah Universiti (LPU)

Pengerusi
YBhg. Prof. Emeritus Dato' Dr. M. Zawawi bin Ismail
B.Sc., Ph.D., DEng. (Leeds)., Hon DEng. (OUM)., Hon Ph.D (UKMalaysia)., PASM.,
FIPM., MIEM., PEng
(mulai 1 April 2012 hingga 31 Mac 2015)
									
Ahli-ahli LPU
YBhg. Dato’ (Dr.) Megat Abdul Rahman bin Megat Ahmad
DSDK., Bcom (Melb.)., FCA (Aust.)., CPA., ACMA., Dr.P.P.(Keh.) (UKMalaysia)

YBhg. Dato’ (Dr.) Azmi bin Abdullah
DSPN., KMN., DSN., SmSa (Kep.) (UKMalaysia)

YBhg. Puan Sri Zaitun Zawiyah binti Puteh
PJN., DPMP., KMN., LLB (Lincoln’s Inn, London)

YBhg. Dato' Ab. Rahim Md. Noor
KMN., JMN., Dip (Pentad. Awam) (INTAN)., SmSastera (UKMalaysia)., MSc. (Policy)
(Japan)

YBhg. Dato' Bukhari Hassan
DPSK., M.EC (UKMalaysia)., B.EC (UKMalaysia)., Dip. Pengurusan Awam (INTAN)

YBhg. Dato' Mohd Nasir Ahmad
PJN., ACCA (UK)., MBA (Finance) (UKMalaysia)

YBhg. Datuk Ter Leong Yap
PJM, AMN, BE (Hons) (Mechanical Eng.) (UMalaya)

YBhg. Dato’ Dr. Amran bin Kasimin
DPMS., SMPI., Dip.Pen, SSa (UKMalaysia)., Ph.D (London)

YBhg. Prof. Tan Sri Dato' Dr. Sharifah Hapsah binti Syed Hasan Shahabudin
PSM., DGMK., DSDK., JSM., AMK., M.B.B.S (Malaya)., MHPEd (NSW)., MD
(Malaya)., FAMM., FASc., Honorary Doctorate of Educational Administration (Yala
Rajabhat University, Thailand)., Honorary Doctorate of Engineering (SIT, New Jersey)

Fakulti Perubatan • 13

Ahli Ganti KPT
Prof. Dr. Azali Mohamed
BSc. (Resource Econs.) (UPMalaysia)., M.Sc. (International Econs) (UPMalaysia)., Ph.D
(Wales)., Dip. (Econs) (Wales)

Timbalan Naib Canselor Hal-Ehwal Akademik dan Antarabangsa
YBhg. Prof. Datuk Dr. Noor Azlan Ghazali
DMSM., BSc. Bus. Adm. (Finance) (University of Nebraska)., MPA. (Harvard)., Ph.D
(University of Nebraska)

Timbalan Naib Canselor Hal-Ehwal Penyelidikan dan Inovasi
YBhg. Prof. Dr. Rahmah Mohamed
DBNS., DNS., BSc (CNAA) (UK)., PhD (Queensland).

Timbalan Naib Canselor Hal-Ehwal Pelajar dan Alumni
YBhg. Prof. Ir. Dr. Othman A. Karim
DNS., ANS., PPT., BSCE (Toledo)., MSc (Eng)., Ph.D (Liverpool)., MIEM., MMWA.,
PEng

Timbalan Naib Canselor Hal-Ehwal Jaringan Industri dan Masyarakat
YBhg. Prof. Dr. Saran Kaur Gill
DBNS., DNS., BA (Hons)., Dip.Ed, MEd (TESL) (Malaya)., Ph.D (London)

Pendaftar
Encik Ab . Aziz bin Othman
BEc., Dip.Ed (Malaya)

Bendahari
Haji Mohd. Abd. Rashid bin Mohd. Fadzil
ANS., DNS., BEc (Malaya)., DPI (UKMalaysia)., MBA (Cardiff)

Penasihat Undang-Undang UKM
Prof. Madya Dr. Anisah Che Ngah
LL.B (Hons.) (Malaya)., LL.M (London)., Ph.D (IIUM)

14 • Panduan Prasiswazah

Pegawai Pengurusan Utama

Naib Canselor
YBhg. Prof. Tan Sri Dato' Dr. Sharifah Hapsah binti Syed Hasan Shahabudin
PSM., DGMK., DSDK., JSM., AMK., M.B.B.S (Malaya)., MHPEd (NSW)., MD
(Malaya)., FAMM., FASc., Honorary Doctorate of Educational Administration (Yala
Rajabhat University, Thailand)., Honorary Doctorate of Engineering (SIT, New Jersey)

Timbalan Naib Canselor Hal-Ehwal Akademik dan Antarabangsa
YBhg. Prof. Datuk Dr. Noor Azlan Ghazali
DMSM., BSc. Bus. Adm. (Finance) (University of Nebraska)., MPA. (Harvard)., Ph.D
(University of Nebraska)

Timbalan Naib Canselor Hal-Ehwal Penyelidikan dan Inovasi
YBhg. Prof. Dr. Rahmah Mohamed
DBNS., DNS., BSc (CNAA) (UK)., PhD (Queensland).

Timbalan Naib Canselor Hal-Ehwal Pelajar dan Alumni
YBhg. Prof. Ir. Dr. Othman A. Karim
DNS., ANS., PPT., BSCE (Toledo)., MSc (Eng)., Ph.D (Liverpool)., MIEM., MMWA.,
PEng

Timbalan Naib Canselor Hal-Ehwal Jaringan Industri dan Masyarakat
YBhg. Prof. Dr. Saran Kaur Gill
DBNS., DNS., BA (Hons)., Dip.Ed, MEd (TESL) (Malaya)., Ph.D (London)

Pendaftar
Encik Ab . Aziz bin Othman
BEc., Dip.Ed (Malaya)

Bendahari
Haji Mohd. Abd. Rashid bin Mohd. Fadzil
ANS., DNS., BEc (Malaya)., DPI (UKMalaysia)., MBA (Cardiff)

Ketua Pustakawan
Haji Abu Bakar bin Maidin
DNS,. SmSn (UKMalaysia)., DIP (UKMalaysia), MS (UPM)., Postgrad. Dip. Lib. &
Information Science (ITM)

Fakulti Perubatan • 15

Dekan / Pengarah
Fakulti / Institut / Pusat

Fakulti Ekonomi dan Perniagaan
Prof. Dr. Nor Ghani Md. Nor
BEc & Acc(New Castle)., MEc(USA)., Ph.D (USA)

Fakulti Farmasi
Prof. Dr. Ibrahim Jantan
BPharm (Mansoura)., MSc (Minnesota)., Ph.D (Malaya)

Fakulti Kejuruteraan dan Alam Bina
Prof. Ir. Dr. Mohd Marzuki Mustafa
BSc., BEng (Tasmania)., MSc. (UMIST)., Ph.D (Salford)., MIEEE

Fakulti Pendidikan
Prof. Dr. Lilia Halim
BSc (Ottawa))., DipPend (UKMalaysia)., Med (Leeds)., Ph.D (London)

Fakulti Pengajian Islam
Prof. Dr. Mohd Nasran Mohammad
SmPI. (Kep.)., Dip. Pend. SPI. (UKMalaysia)., M.C.L (UIA)., PhD (Manchester).,
Peguam Syarie (WP dan N. Sembilan)

Fakulti Perubatan dan Pusat Perubatan UKM
YBhg. Prof. Dato’ Dr. Raymond Azman Ali
DJN., DPNS.,MBBS Hons (Monash)., MMed (S’pore)., MMed. (M’sia)., MD (Monash).,
FAMM., FRCP (Glasg)

Fakulti Pergigian
Prof. Dato’ Dr. Ghazali Mat Nor
DSPN., BDS (Malaya)., MSc. (Orl. Surgery)(London)., FDSRCS (England)., AM
(Malaya)

Fakulti Sains dan Teknologi
Prof. Dr. Sahrim Hj. Ahmad
BSc (Malaya)., Ph.D(Lough)

16 • Panduan Prasiswazah

Fakulti Sains Sosial dan Kemanusiaan
Prof. Dr. Hazita Azman
BAEd., MA Educ. (Kansas)., Ph.D (Western Australia)

Fakulti Sains Kesihatan
Prof. Dr. Salmaan Hussain Inayat Hussain
SmSn (UKMalaysia)., Ph.D (Leicester (DBP)., FIACLE

Fakulti Undang-undang
Prof. Dr. Aishah Bidin
LL.B (Hons) (Malaya)., LLM (Kent)., Ph.D (UK)

Fakulti Teknologi dan Sains Maklumat
Prof. Dr. Abdullah Mohd Zin
BSc. (Hons.) (Southampton)., MSc. (Wales)., Ph.D (Nottingham)

Graduate School of Business (UKM-GSB)
Prof. Dr. Izani Ibrahim
BSc. (Pennsylvania)., MSc., Ph.D (Nebraska)

Institut Alam dan Tamadun Melayu (ATMA)
Prof. Dr. Abdul Latif Samian
BSc, MSc (Indiana)., MA (Indiana)., Dip. Pend (UKMalaysia)., FIA (UK)., Ph.D
(Malaya)

Institut Alam Sekitar dan Pembangunan (LESTARI)
Prof. Dr. Mazlin bin Mokhtar
AMP.,PMP., BSc (Tasmania)., Ph.D (Queensland)., AMIC

Institut Kajian Malaysia dan Antarabangsa (IKMAS)
Prof. Dr. K.S. Nathan
B.A. Hons (Mal)., Ph.D in International Relations (Claremont)., LL.B Hons (Lond).,
LL.M (Lond)., CLP (Mal)., Cert. Ed (Mal)

Institut Kejuruteraan Mikro dan Nanoelektronik (IMEN)
YBhg. Prof. Dato’ Dr. Burhanuddin Haji Yeop Majlis
DPMP., BSc(UKMalaysia)., MSc(Wales)., Ph.D(Durham)., J.M.N., SMIEEE., FmASS

Fakulti Perubatan • 17

Institut Perubatan Molekul (UMBI)
YBhg. Prof. Datuk Dr. A. Rahman A. Jamal
DPNS, ANS., DP (UKMalaysia)., MRCP (Ireland)., Ph.D (London)

Institut Sains Angkasa (ANGKASA)
Prof. Dr. Alauddin Mohd Ali
BE., BSc., Meng. Sc. (Tasmania)., Ph.D (Nottingham)

Institut Kajian Oksidental (IKON)
Prof. Madya Dr. Rashila Ramli
BSc (Illinois)., MBA., Ph.D (Northern Arizona)

Institut Biologi Sistem (INBIOSIS)
Prof. Dr. Normah Mohd. Noor
BCN., BA (Macalester Coll)., MS (Mich. State)., Ph.D (UPMalaysia)

Institut Penyelidikan Tenaga Suria (SERI)
YBhg. Prof. Dato’ Dr. Kamaruzaman Sopian
DPNP. PMP., BSc (Wisconsin-Madison)., MSc (Pittsburg)., Ph.D (Miami)

Institut Sel Fuel (SELFUEL)
Prof. Ir. Dr. Wan Ramli Wan Daud
BEng (Monash)., Ph.D (Cambridge)., FIChemE, MIEM., ASASI., Ceng., PEng

Institut Kajian Etnik (KITA)
YBhg. Prof. Ulung Datuk Dr. Shamsul Amri Baharuddin
PJN., DSNS., PPT., BA, MA (Malaya)., Ph.D (Monash)

Institut Islam Hadhari (HADHARI)
YBhg. Prof. Dato’ Dr. Mohd. Yusof bin Hj. Othman
DSNS., DSPN., SmSn (UKMalaysia)., MSc (London)., Ph.D (Aston)., MIPM

Institut Kajian Rantau Asia Barat (IKRAB)
Prof. Dr. Siti Rugayah Hj. Tibek
Al-Aliya (Kep.)., MA (al-Azhar)., Ph.D (Malaya)

Institut Kajian Bencana Asia Tenggara (SEADPRI-UKM)
Prof. Dr. Mazlin Mokhtar
AMP, PMP, BSc. (Tasmania), Ph.D (Queensland), AMC

18 • Panduan Prasiswazah

Institut Kajian Perubahan Iklim (IKP)
Prof. Dr. Sharifah Mastura Syed Abdullah
SmSa., Dip. Pend. (UKMalaysia)., MSc. (Sheffield)., Ph.D (Southampton)

Institut Informatik Visual
YBhg. Prof. Dato’ Dr. Halimah Badioze Zaman
DSDK., ALA (Information Sc.), MLS (Information Sc.)., Ph.D (Information Sc.) (UK)

Pusat Pengajian Umum
Prof.Dr. Khairul Anwar Mastor
SmSn (UKMalaysia)., MA in Edu. (Washington DC)., Ph.D (NSW)

Pusat Pengurusan Siswazah
Prof. Dr. Aini Hussain
BSEE (LSU)., MSc. (UMIST)., Ph.D (UKMalaysia)., MIEEE., Tau Beta Pi

Pusat Perkembangan Pelajar
Prof. Madya Dr. Khaidzir Hj. Ismail
BSc., MSc(Southern Illinois)., Ph.D(Leeds)

Pusat Pembangunan Akademik
Prof. Ir. Dr. Riza Atiq O.K. Rahmat
BECivil., McivilEng (UTM)., Ph.D (UKMalaysia)., Peng., MIEM

Pusat Pengurusan Penyelidikan dan Instrumentasi
Prof. Dr. Che Hassan Che Haron
BSc (Bridgeport)., MSc (Pittsburgh)., Ph.D (Coventry)

Pusat Sukan
Dr. Tajul Arifin Muhamad
BA(Fresno), MA (Fresno), PhD (UKMalaysia)

Pusat Teknologi Maklumat
Prof. Madya Dr Mohamad Shanudin Zakaria
Bsc.(Computer Sc.)., MSc. (Computer Sc.) (USA)., Ph.D (UK)

Pusat Perancangan Korporat dan Kepimpinan
Prof. Dr. Noor Inayah Yaakub
LLB & LLB (Shariah) (Double Degree Civil @ Shariah Law)., LLM (Commercial Law)
(Bristol)., Ph.D (Comparative Islamic & Conventional Banking Law) (Manchester).,
Advocate & Solicitor High Court (Malaysia)., Cert. Product Management (SIS Centre,
Oxford)

Pusat Kembangan Pendidikan
Prof. Dr. Norhamidi Muhamad
BSc. (Mechanical Engineering) (USA)., MSc. (Design & Economic Manufacturing)
(Wales)., Ph.D (Mechanical Engineering) (Wales)

Pusat Inovasi Kolaboratif
YBhg. Prof. Dato' Dr. Mohammed Noor Embi
DSDK., AMK., BSc. (Hons.) (Otago)., MSc. (Otago)., Ph.D (Dundee)

Pusat Komunikasi Korporat
Prof. Dr. Mohd Safar Hasim
BS (USMalaysia)., MA (Minnesota)., Dr.Fal (UKMalaysia)

Pusat PERMATApintar
Prof. Madya Dr. Noriah Mohd Ishak
BSc (Malaya)., MEd., Dip. Psycho (Counseling) (UKMalaysia)., Dphil (Western
Michigan)., Graduate Cert. (Holistic Health) (Western Michigan)., Cert (Nutrition)
(Michigan State)

Pusat Pemerkasaan Remaja
Prof. Dr. Shamsuddin A. Rahim
SmSa (Komunikasi) (UKMalaysia)., MS (Developement Communication) (Madison).,
Ph.D (Mass Communication) (Madison)

Pusat Jaminan Kualiti
Prof. Ir. Dr. Shahrir Abdullah
P.Eng., B.Eng. (UKMalaysia)., M.Sc., Ph.D (Wales)

Pusat Kepimpinan Wanita
Prof. Madya Dr. Madeline Berma
SmEkon (UKMalaysia)., MA (Wisconsin)., Ph.D (Hull)

Pusat Pembangunan Keushawanan dan EKS (CESMED)
Prof. Dr. Mohd Fauzi Mohd Jani
PPT., BSc.(UPMalaysia)., Ph.D (Washington State)

Pusat Pelajar Antarabangsa
Encik Anuar Ahmad
SmSa., Dip Pendidikan (UKMalaysia)., MEd (London)

Pejabat Perhubungan Alumni
YBhg. Prof. Dato’ Dr. Laily bin Din
DPMP, PMP, SmSn (UKMalaysia), PG Dip.Chem (North East Wales), PhD (Salford),
FMIC

Pejabat Hubungan Antarabangsa
Prof. Madya Dr. Imran Ho Abdullah
BA Hons. (Otago)., DipPend(UKMalaysia)., Mphill(Cantab)., Ph.D(Otago)

Pejabat Hubungan Universiti-Masyarakat
Puan Prabha Devi Sundram
BSc. (Genetics) (UMalaya).,Profesional Dip. (Early Childhood Edu.) (UMalaya)., MEd.
(UMalaya)., Cert. (Special Edu.) (Pam Arnold College K.L.)

Pejabat Hubungan Industri
Encik Rusland Abu Samah
MSc. (Training & Performance Management) (UK)

Pejabat Yayasan Canselor
Tuan Haji Mahayodin @ Mahyudin Omar
BEcon. (Hons.) (UMalaya)., Dip. (Hotel Management) (Austria)., Cert. (Small Industries
Developement) (Nagoya)., MSc. (Management) (Florida)

Pejabat Keselamatan dan Kesihatan Pekerjaan
Prof. Dr. Amran Ab. Majid
SmSn(Kep) (UKMalaysia)., PhD (Loughborough)

Pejabat Pengurusan Risiko
Prof. Dr. Norman Mohd Salleh
B.Acc (UKMalaysia)., MSc. (East Anglia, UK)., Ph.D (La Trobe, Australia)

Penerbit UKM
Prof. Dr. Kamaruddin M. Said
BA., Dip. Pend. (UKMalaysia)., MA., Ph.D (Berkeley)

Muzium Warisan Akademik
YBhg. Prof. Emeritus Dato’ Dr. Hood Mohd. Salleh
DSNS., DIMP., BSc (W.Aust.)., Dip. In Soc. Anthrop, Blitt., Ph.D (Oxon)

UKM Holdings Sdn. Bhd.
Prof. Madya Dr. Nik Ismail Nik Daud
BAgric Sc (Hons) (UMalaya)., MSc (Starth)., MBA (UKMalaysia)., Ph.D (London)

Jabatan Pembangunan Penyelenggaraan
Prof. Madya Ir. Dr. Abdul Khalim Abd. Rashid
DNS., BECivil (UTM)., MSc (Maryland)., Ph.D (Birmingham)., MIEM., PEng

Falsafah, Wawasan, Misi
dan Matlamat UKM

Falsafah
Paduan antara iman kepada Allah dengan ilmu yang

bermanfaat serta gabungan antara teori dan amal adalah
dasar utama bagi perkembangan ilmu, proses pembinaan

masyarakat terpelajar dan pembangunan Universiti.

Wawasan
UKM bertekad menjadi Universiti terkehadapan yang
mendahului langkah masyarakat dan zamannya bagi

membentuk masyarakat dinamis, berilmu dan berakhlak mulia.

Misi
Menjadi universiti terpilih yang memartabatkan Bahasa Melayu

serta mensejagatkan ilmu beracuan
budaya kebangsaan.

Matlamat
Untuk menjadi pusat keilmuan yang terkehadapan, berteknologi

dan berdaya saing yang:
• Memartabatkan Bahasa Melayu sebagai bahasa ilmu;

• Membangun masyarakat dinamis dan berakhlak mulia;
• Mengantarabangsakan citra dan sumbangan UKM bagi

masyarakat sejagat; dan
• Menjana teknologi yang bermanfaat kepada masyarakat.

Latar Belakang
Universiti Kebangsaan Malaysia

Cetusan pertama gagasan perlunya pendidikan tinggi untuk orang Melayu berlaku
dalam Mesyuarat Majlis Raja-raja pada 1903. Za’ba, seorang cendekiawan, menulis
berkenaan gagasan tersebut dalam akhbar Lembaga Melayu pada 1917. Gerakan
pemikiran, perdebatan serta tekad golongan cendekiawan Melayu untuk menubuhkan
sebuah universiti dan menggunakan bahasa Melayu, bahasa ibunda sebagai bahasa
pengantar di institusi pengajian tinggi dalam negara bermula pada 1923 apabila
Abdul Kadir Adabi, seorang lagi cendekiawan Melayu mengemukakan memorandum
gagasan tersebut kepada DYMM Sultan Kelantan. Namun demikian, pemikiran dan
tekad tersebut tidak dapat berkembang dan terlaksana kerana wujudnya berbagai-bagai
halangan dan rintangan oleh tekanan kolonialisme.
	 Mulai 1957 hingga 1967, perjuangan untuk penubuhan universiti kebangsaan
menjadi semakin bersemarak sebagai memenuhi tuntutan dan semangat kemerdekaan
bangsa dan negara. Sehubungan itu, pada 1968 cendekiawan Melayu telah membentuk
sebuah jawatankuasa penaja yang berperanan merancang penubuhan sebuah universiti
kebangsaan. Pelbagai forum budaya dan politik diadakan bagi mendapat sokongan
kerajaan dan rakyat untuk mewujudkan sebuah institusi pengajian tinggi yang
memartabatkan bahasa Melayu sebagai bahasa pengantar dalam semua bidang pangajian
dan keilmuan. Perjuangan yang tidak pernah luput itu mencapai kejayaan dengan
penubuhan Universiti Kebangsaan Malaysia (UKM) pada 18 Mei 1970. Kumpulan
pertama pelajar prasiswazah seramai 192 orang dan dua (2) orang siswazah mula
mendaftar di tiga buah fakulti iaitu Fakulti Sains, Fakulti Sastera dan Fakulti Pengajian
Islam.
	 Pada 1974, UKM menubuhkan UKM Kampus Sabah di Kebun Kawang, Papar.
Nama Kebun Kawang kemudiannya ditukar kepada Limauan oleh Tun Datu Mustapha
Datu Harun yang ketika itu sebagai Ketua Menteri Sabah. Kampus yang menempatkan
Fakulti Sains dan Sumber Alam ini berpindah ke Bukit Padang, Kota Kinabalu pada
1980. Seterusnya berpindah ke Menggatal, Tuaran pada 1990 bersama Fakulti Sains
Pembangunan yang asalnya ditempatkan di Kampus Induk Bangi. Dengan penubuhan
Universiti Malaysia Sabah pada 1994, UKM Kampus Sabah ditutup secara rasminya
pada 1996 dan kedua-dua fakulti berkenaan dipindahkan ke Kampus Induk Bangi,
Selangor.
	 Universiti ini terus berkembang pesat sebagai sebuah institusi pengajian tinggi
awam terkehadapan yang kini mempunyai tiga belas (13) fakulti dan enam belas (16)
institut kecemerlangan penyelidikan. UKM juga mempunyai entiti yang beroperasi
secara komersial, iaitu UKM Holdings Sdn. Bhd. sebagai satu pendekatan praktis

24 • Panduan Prasiswazah

dalammemanfaat dan memasyarakatkan kepakaran yang dimiliki di samping membantu
dalam penjanaan kewangan Universiti.
	 Kampus induk UKM yang mempunyai keluasan 1,096.29 hektar terletak di Bangi,
Selangor Darul Ehsan, kira-kira 35 kilometer dari Kuala Lumpur. Kampus Induk
Bangi menempatkan sembilan (9) fakulti, dan lima belas (15) institut kecemerlangan
penyelidikan. Selain itu, UKM juga mempunyai sebuah kampus di Jalan Raja Muda
Abdul Aziz, Kuala Lumpur dengan keluasan 20 hektar yang menempatkan Fakulti
Perubatan (Praklinikal), Fakulti Sains Kesihatan Bersekutu, Fakulti Pergigian dan
Fakulti Farmasi. Manakala Pusat Perubatan UKM (PPUKM) yang mempunyai keluasan
22.3 hektar di Cheras, Kuala Lumpur menempatkan Fakulti Perubatan, Hospital UKM
dan Institut Perubatan Molekul (UMBI).
	 Sejak 40 tahun penubuhannya, UKM telah menghasilkan 138,671 graduan iaitu
119,104 graduan Sarjana Muda, 17,467 Sarjana dan 1,622 PhD. Peningkatan jumlah
pelajar luar negara yang setakat ini berjumlah 4,172 pelajar dari 55 buah negara
membuktikan penerimaan global terhadap program dan ekosistem ilmu UKM.
	 Berasaskan kecemerlangan dalam bidang penyelidikan lebih tiga dekad, UKM dipilih
sebagai salah sebuah universiti penyelidikan di Malaysia pada 2006. Proses pemantapan
bidang penyelidikan disusuli dengan pengwujudan projek-projek tertumpu di bawah
lapan (8) nic yang dikenalpasti iaitu Cabaran Membina Negara-bangsa, Pembangunan
Lestari Wilayah, Tenaga Keterbaharuan, Teknologi Kesihatan & Perubatan, Perubahan
Iklim, Nanoteknologi & Bahan Termaju, Kepelbagaian Biologi dalam Pembangunan
Bioteknologi dan ICT: Informatik Isian.
	 Universiti juga adalah penerima Anugerah Kualiti Perdana Menteri 2006 dan
memperolehi status Swa-Akreditasi tahun pada 2010. Penganugerahan ini adalah
pengiktirafan bagi kecemerlangan UKM dalam bidang akademik dan pengurusan.
Dengan asas yang mantap ini, UKM melestarikan kecemerlangannya melalui Pelan
Strategik UKM 2000-2020 (PS2020) dan Pelan Transformasi ke arah universiti
terkemuka dunia menjelang 2018.
	 Kini, UKM tampil dengan citra baru melalui garis tanda “Mengilham Harapan,
Mencipta Masa Depan’. Garis tanda ini memberi keyakinan kepada warganya untuk
mengembangkan bakat yang dimiliki, tempat memupuk kebolehan, labuhan untuk
berkarya dan berjaya dalam karyaan tersebut, kerana di sini mereka disediakan dengan
prasarana untuk memiliki masa depan yang gemilang.

Fakulti Perubatan • 25

Pentadbiran Fakulti

Dekan Fakulti Perubatan & Pengarah Pusat Perubatan UKM
Prof. Dato' Dr. Raymond Azman Ali
MBBS(Hons)(Monash), M.Med(UKM), M.Med(Sing.), MD(Monash), AM(Mal), FRCP(Ireland)

Timbalan Dekan (Prasiswazah dan Alumni)
Prof. Dr. Nabishah Mohamad
MD (UKM), PhD (UKM), Pg Dip Med Edu (UK)

Timbalan Dekan (Perkhidmatan Klinikal)
Prof. (Klinikal) Dr. Jaafar Md. Zain
MBBS(Mal), M.Med.(Anaes.)(UKM), AM (Mal), FAMM(Mal)

Timbalan Dekan (Siswazah & Hubungan Antarabangsa)
Prof. Dr. Zainul Rashid Mohd Razi
MD(UKM), MOG(UKM), MRCOG(London), DM(Nottingham), FICS(USA), FRCOG (London)

Timbalan Dekan (Penyelidikan & Inovasi)
Prof. Dr. Musalmah Mazlan
BSc.(Surrey), MSc.(Newcastle-Upon-Tyne), Ph.D(London)

Ketua Penolong Pendaftar
(Pengajian Pra-Siswazah & Alumni)
En Mohd Marzuki Abdul Rashid
B.A(Hons.)(UIAM), MPA(Malaya)

Penolong Pendaftar
(Pengajian Pra-Siswazah & Alumni)
En. Abd. Razak Sulaiman
B.A(Hons)(UPM)

Ketua Penolong Pendaftar
(Pengajian Siswazah & Hubungan Antarabangsa)
Pn. Rosafizah Mohamed Idrus
BSc.(Hons.)(UIAM), MHRM(Monash)

26 • Panduan Prasiswazah

JABATAN-JABATAN

JABATAN ANATOMI

Ketua Jabatan

Prof. Madya Dr. Farihah Haji Suhaimi
MBBS(Malaya), M.Med.Sc(UKM), Ph.D(UKM)

Pensyarah

Prof. Madya Dr. Faizah Othman
MD(UKM), Ph.D(UKM)

Prof. Madya Dr. Azian Abd Latiff
MD(UI)), M.Med.Sc(UKM), Ph.D(UKM)

Prof. Madya Dr. Srijit Das
MBBS(India), MS(India)

Dr. Norzana Abd. Ghafar
B.Med.Sci(St. Andrews), MBChB(Glasgow), M.Med.Sc.(UKM), Ph.D(UKM)

Dr. Khin Pa Pa Hlaing @ Farida Hussan
MBBS, M.Med.Sc.(Anatomy), U.M.1(Yangon)

Dr. Fairus Ahmad
MB, BCh, BAO, LRCPSI(Ireland), M.Med.Sc.(Anat.)(UKM)
*cuti belajar

Dr. Elvy Suhana Mohd. Ramli
MB,BCh,BAO, LRCPSI(Ireland), M.Med.Sc.(Anat.)(UKM)
*cuti belajar

Dr. Mohamad Fairuz Yahaya
MB, BCh, BAO, LRCPSI(Ireland), M.Med.Sc.(Anat.)(UKM)
*cuti belajar

Pensyarah Pelatih

Teoh Seong Lin
BSc.(Hons.), M.Med.Sc(UKM)

Fakulti Perubatan • 27

Taty Anna Kamarudin
BSc. (Hons.), M.Med.Sc.(UKM)

JABATAN ANESTESIOLOGI

Ketua Jabatan				

Prof. Madya Datin Dr. Norsidah Abd. Manap
MBBS(Sydney), M.Med.(Anaes.)(UKM), FAMM(Mal), AM(Mal), FAMS(Hons.)(Singapore)

Pensyarah

Prof. (Klinikal) Dr. Jaafar Md. Zain
MBBS(Mal), M.Med.(Anaes.)(UKM), AM (Mal), FAMM(Mal)

Prof. (Klinikal) Dr. Lee Choon Yee
MBBS(Mal), M.Med.(Anaes.)(UKM), FANZCA, AM(Mal), FAMM(Mal)

Prof. Madya Dr. Adnan Dan
MD(UKM), M.Med.(Anaes.)(UKM), AM(Mal)

Prof. Madya (Klinikal) Dr. Choy Yin Choy
MBBS(Mal), M. Med. (Anaes.)(UKM), FANZCA, AM (Mal)

Prof. Madya Dr. Joanna Ooi Su Min
BSc.Med(UKM), MD(UKM), M.Med.(Anaes.)(UKM), AM(Mal)

Prof. Madya (Klinikal) Dr. Raha Abdul Rahman
MBBCh.BAO(Ireland), M.Med.(Anaes)(UKM), AM(Mal)

Dr. Nurlia Yahya
MBBS(Malaya), M.Med.(Anaes)(UKM)

Dr. Muhammad Maaya
BSc.(St. Andrews), MBChB(Manchester), FRCA(England), AM(Mal)

Dr. Nadia Md Nor
MBBCh.BAO(Ireland), M.Med.(Anaes.)(UKM)

Dr. Khairulamir Zainuddin
MBChB(Otago), M.Med.(Anaes.)(UKM), PG Cert in Clin. US(Melbourne)

28 • Panduan Prasiswazah

Dr. Wan Rahiza Wan Mat
MBChB(Otago), M. Med.(Anaes.)(UKM)

Dr. Azmil Farid Zabir
MBChB(Otago), M. Med.(Anaes.)(UKM)

Dr. Azarinah Izaham
MD(UKM), M.Med.(Anaes.)(UKM), AM(Mal)

Dr. Esa Kamaruzaman
MD(USM), M.Med.(Anaes.)(UKM), AM(Mal)

Dr. Melvin A/L K.Kandasamy
MBBS(UM), M.Med.(Anes.)(UKM)

Dr. Liu Chian Yong
MD(UKM), M.Med.(Anes.)(UKM)

Dr. Kamal-Bashar Abu Bakar
MBChB(UK), M.Med.(Anes.)(UKM)

Dr. Aliza Mohamad Yusof
MD(USM), M.Med.(Anes.)(UKM)

Dr. Rufinah Teo
MBBCh BAO(Ireland), M.Med.(Anes.)(UKM)

Dr. Shereen Tang Suet Ping
MBBS(IMU), M.Med.(Anes.)(UKM)

JABATAN BIOKIMIA

Ketua Jabatan

Prof. Dr. Suzana Makpol
BSc.(Hon.), PhD(UKM)

Pensyarah

Prof. Dato' Dr. Wan Zurinah Wan Ngah
BSc.(Hons.)(Liverpool), PhD(Wellington)

Fakulti Perubatan • 29

Prof. Dr. Yasmin Anum Mohd. Yusof
BSc., MSc.(Illinois), PhD(FUSA, Australia)

Prof. Dr. Musalmah Mazlan
BSc.(Surrey), MSc.(Newcastle-Upon-Tyne), Ph.D(London)

Dr. Goo Jo Aan
BSc.(Hons.)(UKM), PhD(UKM)

Dr. Zakiah Jubri@Mohd Zufri
BSc.(Hons.)(UKM), PhD(UKM)

Dr. Norwahidah Abdul Karim
BSc.(Hons.)(UKM), PhD(UKM)

Pn. Khaizurin Tajul Arifin
BSc.(Hons.)(UPM), MSc.(UPM)

Dr. Noor Akmal Shareela Ismail
BSc.(Hons.)(UKM), MSc.(Aberdeen), Ph.D(Dundee)

Tutor

En. Mohd Hanafi Ahmad Damanhuri
BSc.(UKM)
			
En. Ikram Alias
BSc.(Australia)

JABATAN FARMAKOLOGI

Ketua Jabatan

Prof. Madya Dr. Norazlina Mohamed
BSc.(Hons.)(UKM), PhD(UKM)

Pensyarah

Prof. Dr. Ima Nirwana Soelaiman
MBBS(Malaya), PhD(UKM)

30 • Panduan Prasiswazah

Prof. Dr. Kamsiah Jaarin
MD(Hons.)(UKM), MSc.(UKM)

Prof. Madya Dr. Ahmad Nazrun Shuid
MBBCh.BAO(Dublin), PhD(UKM)

Prof. Madya Dr. Kamisah Yusof
BSc.(Hons.)(Pharma)(UKM), Ph.D(UKM)

Dr. Nur Azlina Mohd. Fahami
DVM(UPM), M.Med.Sc.(UKM)

Dr. Qodriyah Haji Mohd. Saad
MBBS(Malaya), PhD(UKM)

Dr. Norliza Muhammad
MBBCh.BAO(Dublin), PhD(UKM)

Dr. Azman Abdullah
BSc.Biomed.(Hons)(UKM), M.Med.Sc.(UKM), PhD(Liverpool)

Dr. Isa Naina Mohamed
MD(Hons.)(UKM), M.Sc(Clinical Pharmacology)(Aberdeen), Ph.D(Aberdeen)

JABATAN FISIOLOGI

Ketua Jabatan

Prof. Madya Dr. Nor Anita Megat Mohd. Nordin
BSc.(Hons.)(Manchester), MSc.(Swansea), Ph.D(UKM)

Pensyarah

Prof. Dr. Nabishah Mohamad
MD(UKM), PhD(UKM)

Prof. Dr. Ruszymah Hj. Idrus
MD(UKM), PhD(UKM)

Prof. Madya Dr. Zaiton Zakaria
MBBS(Malaya), PhD(UKM)

Fakulti Perubatan • 31

Prof. Madya Dr. Norfilza Mohd Mokhtar
MD(USM), MSc.(UKM), PhD(Cambridge)

Dr. Siti Fatimah Ibrahim
BSc.(Biomed)(Hons.)(UKM), PhD(UKM)

Dr. Norhazlina Abd. Wahab
BSc.(Biomed).(Hons)(UKM), PhD(UKM)

Prof. Madya Dr. Chua Kien Hui
BSc.(Biomed.)(UKM), MSc.(UM), PhD(UKM)

Dr. Mohd. Heikal Mohd. Yunus
MD(UKM), MMedSc.(UKM)

Pn. Noor Wahidah Mohd Nasri
BSc.(Nursing)(Hons.)(UNIMAS), MMedSc.(UKM)

Pensyarah Pelatih

Dr. Amilia Aminuddin
MD(UKM)

Dr. Azizah Ugusman
MD(UKM)

Pn. Adila Abdul Hamid
MMedSc.(UKM)

JABATAN KESIHATAN MASYARAKAT

Ketua Jabatan

Prof. Madya Dr. Mohd Rizal Abdul Manaf
BSc.(UKM), MD(UKM), M.Comm.Health(Management)(UKM), PhD(UKM)

Pensyarah

Prof. Dato' Dr. Syed Mohamed Al-Junid Syed Junid
MD(UKM), MSc(NUS), PhD(London), DLSHTM(London), FAMM
* Dipinjamkan ke UNU-IIGH

32 • Panduan Prasiswazah

Prof. Dr. Noor Hassim Ismail
MD(UKM), MSc(Singapore), A.M(Malaysia), FOH(Okayama), FFOM(Ir.), FAOEM(Malaysia)

Prof. Dr. Jamal Hisham Hashim
BA(Macalester), MSc(Minnesota), PhD(Michigan)

Prof. Dr. Khadijah Shamsudin,
MBBCh(Hons.)(Cairo), MPH(John Hopkins), S.M.(Harvard), Dr.P.H(Havard)

Prof. Madya Dr. Khalib Abdul Latip
MD(UKM), MPH(Manila)

Prof. Madya Dr. Zaleha Md. Isa
BSc(Hons)(UKM), PhD(UKM)

Prof. Madya Dr. Sharifa Ezat Wan Puteh
DIS(UiTM), MD(UKM), M.Comm.Health(Hosp. and Health Management)(UKM)

Prof. Madya Dr. Azmi Mohd. Tamil
BSc.(UKM), MD(UKM), M.Comm.Health(UKM)

Prof. Madya Dr. Rahmah Hj. Mohd. Amin
MD(USM), M.Comm.Health(UKM), PhD(UK)

Prof. Madya Dr. Mohd Hasni Jaafar
MD(USM), M.Comm.Health(Env.Health)(UKM)

Prof. Madya Dr. Shamsul Azhar Shah
MD(UKM), M.Comm.Health(Epidemiology & Statistics)(UKM)

Prof. Madya Dr. Aniza Ismail
MD(USM), M.Comm.Health(Hosp. and Health Management)(UKM)

Prof. Madya Dr. Rosnah Sutan
MD(USM), MPH(UM), PhD(Aberdeen)

Dr. Jamsiah Mustafa
DipSc.(ITM), MD(UKM), M.Comm.Health(UKM)

Dr. Idayu Badilla Idris
MBBS(Malaya), M.Comm.Health(Family Health)(UKM)

Dr. Rozita Hod
BSc.Med, MD(UKM), M.Comm.Health(Env.Health)(UKM)

Fakulti Perubatan • 33

Dr. Hanizah Mohd. Yusoff
MD(USM), M.Comm.Health(UKM)

Dr. Azimatun Noor Aizuddin
MD(USM), M.Comm.Health(UKM)

Dr. Nazarudin Safian
MBBS(UM), M.Comm.Med(Epidemiology&Statistics)(UKM)

Dr. Rohaizat Hassan
MD(USM), M.Comm.Med(Occ.Health)(UKM)

Dr. Azmawati Mohamed Nawi
MD(UKM), M.Comm.Med(UKM)

Dr. Norfazilah Ahmad
MBBS(Malaya), M.Comm.Med(UKM)

Dr. Halim Ismail
MB, BCh, BAO(NUI), LRCP&SI(Ireland), M.Comm.Med(UKM)

Dr. Rosnah Ismail
MBBS(Malaya), Grad.Dip.OH(UKM), M.Comm.Med(UKM)

Pensyarah Pelatih

Dr. Faiz Daud
MBBS(IIUM), CMIA(NIOSH)

JABATAN KEJURURAWATAN

Ketua Jabatan

Prof. Madya Ho Siew Eng
SRN(Dip. in Nursing)(Malaysia), SRM(Midwifery), ICN (Critical Care), BSc.Nursing(Flinders),
MSc.Nursing(Monash)

Pensyarah

Prof. Madya R. Raja Lexshimi A/P K. Raja Gopal
SRN, Opthalmic Nursing, SCM(Malaya), BSc.Nursing(Flinders), MSc.Nursing (Monash)

34 • Panduan Prasiswazah

Prof. Madya Santhna Letchmi A/P Panduragan
SRN, SCM, BSc.Nursing(Flinders), MSc.Nursing(Monash)

Teoh Koi Hong
SRN, SCM, Paediatric Nursing (Malaya), BSc.Nursing(Flinders), MSc.Nursing(Monash)
			
Satiapoorany A/P Subramaniam
SRN, SRM(Midwifery), ICN (Critical Care), BSc.Nursing(Flinders), MSc.N (Monash)
	
Prof. Madya Samsiah Mat
SRN, SCM, PHN, Adv. Dip. in Nursing Education(UM), BSc.Nursing(Hons.)(UM), MSc.
Nursing(Monash)

Ruth Packiavathy A/P Rajen Durai
SRN, SCM, BSc.Nursing(Flinders), MSc.Nursing(Monash)

Prof. Madya Utharas Arumugam
RMN, SRN, Dip. in Nursing, Cent. of Education (London), Master of Edu.(Huddersfield), MSc
in REBT(London)

Gurbinder Kaur a/p Jit Singh
Post Basic Cardiopulmonary Critical Care Nursing, SRN, BSc. Nursing(Hons.)(UKM), MSc.
(Flinders)

Roshaya Zakaria
SRN, BSc.Nursing(Hons.)(UKM), MSc.Nursing(UM)

Pengajar

Hng Siew Hong
SRN, SCM,Post Basic Public Health Nursing, BSc.Nursing(Malaya), MSc.Nursing(Monash)

Hasnah Yahaya
SRN, Post Basic Critical Care Nursing, BSc.Nursing(Malaya), MEdu.(Health Education)(Malaya)

Che Salim Sulaiman
Diploma Pembantu Perubatan, Post Basic Orthopaedic Nursing, Diploma Perancang Bandar &
Wilayah (UiTM), BSc.Nursing (Malaya)

Siti Adijah Sharer@Sahir
SRN, Post Basic Midwifery, BSc.(Hons.)(UKM)

Siti Payati Kasri
Post Basic Orthopaedic Nursing, SRN, BSc.Nursing(UPM)

Fakulti Perubatan • 35

Mohana Gauri A/P Maniam
SRN, BSc.Nursing(Monash), MSc.Nursing(Monash)

Faizatul Dara Ariffin
SRN, SCM, BSc.Nursing (Hons.)(UKM)

Noor Siah Abd. Aziz
SRN, Post Basic Critical Care Nursing, BSc.Nursing(Teaching)(UM), MSc.Nursing(Monas

Rohani Mamat
SRN, SCM, Adv. Dip. in Midwifery, BSc.Nursing(Hons.)(UKM)

Azera Hasra Ismail
SRN, BSc.Nursing(Hons.)(UKM), MSc.Nursing(Malaya)

Iva Mascinta Ibrahim
SRN, Adv. Dip. in Midwifery, BSc.Nursing(Hons.)(UKM)

Rosliza Jayus
SRN, Post Basic Coronary Care Nursing, BSc.Nursing(Hons.)(UKM)

Mahani Mohd. Rajuli
SRN, BSc.Nursing(UPM)

Nor Waheda Baharudin
SRN, Cardiopulmonary Critical Care Nursing, BSc.Nursing(UPM)

Zulasikin Abdullah
SRN, SCM, BSc.Nursing(UPM)

Rozainee Abdullah
SRN, Post Basic Intensive Care Unit, BSc.Nursing(Hons.)(UKM)

JABATAN MIKROBIOLOGI & IMUNOLOGI PERUBATAN

Ketua Jabatan

Prof. Madya Dr. Salasawati Hussin
MD(UKM), MSc.(Med.Microbiology)(London)

36 • Panduan Prasiswazah

Pensyarah

Prof. (Klinikal) Dr. Nordiah Hj. Awang Jalil
MD(UKM), MSc.(Med.Microbiology(London)

Prof. Dr. Md. Mostafizur Rahman
DVM, MSc.Microbiology(Bangladesh), Ph.D(Virology)(India), Postdoc. Molecular
Virology(Taiwan)

Prof. Madya Dr. Marlyn Mohammad
MBBCh.(Cairo), MSc.(Med.Microbiology)(London), MSc.(Med.Immunol.)(London)

Dr. Sharifah Azura Salleh
BMed.Sc., MBBCh,BAO(Ireland), MPath(Med.Microbiology)(UKM)

Dr. Tzar Mohd Nizam Khaithir
LRCPSI, MBBCh,BAO(Ireland), MPath (Med. Microbiology)(UKM)

Dr. Noor Zetti Zainol Rashid
MBBCh(Manchester), MPath (Med.Microbiology)(UKM)

Dr. Ramliza Ramli
MD(USM), MPath (Med.Microbiology)(UKM)

Dr. Anita Sulong
MD(UKM), MPath(Med.Microbiology)(UKM)

Dr. Siti Norlia Othman
MBBCh,BAO(Ireland), MPath(Med.Microbiology)(UKM)

Dr. Umi Kalsom@Satariah Ali
MBBCh,BAO(Ireland), MPath(Med.Microbiology)(UKM)

Dr. Zalina Ismail
MBBCh,BAO(Ireland), MPath(Med.Microbiology)(UKM)

Dr. Alfizah Hanafiah
B.Biomed.Sci(Hons.)(UKM), Ph.D(Microbiology)(UKM)

Dr. Asrul Abdul Wahab
MBBS(IIUM), MPath(Med.Microbiology)(UKM)

Fakulti Perubatan • 37

Pensyarah Pelatih

Dr. Muttaqillah Najihan Abdul Samat
MBBCh,BAO(Ireland)

Dr. Ding Chuan Hun
MBBS(IMU)

JABATAN OBSTETRIK & GINEKOLOGI

Ketua Jabatan

Prof. Dr. Ahmad Zailani Hatta Mohd Dali
BMed.Sc.(St. Andrews), MBChB(Glasgow), MOG(UKM)

Pensyarah

Prof. Dr. Zainul Rashid Mohd Razi
MD(UKM), MOG(UKM), MRCOG(London), DM(Nottingham), FICS(USA), FRCOG
(London)

Prof. Dr. Mohd Hashim Omar
MD(UKM), MOG(UKM), Infertility(Tokyo)

Prof. Dr. Zaleha Abdullah Mahdy
MD(UKM), MOG(UKM), MRCOG(London), MD(UK)

Prof. (Klinikal) Dr. Muhammad Abdul Jamil M. Yassin
MBBCh(Cairo), MOG(UKM), FICS(USA)

Prof. Dr. Nor Azlin Mohamed Ismail
BSc.(St. Andrew), MBChB(Glasgow), MOG(UKM)

Prof. Madya Dr. Shuhaila Ahmad
MD(UKM), MOG(UKM)

Prof. Madya Dr. Norzilawati Mohamed Naim
BSc.(UKM), MD(UKM), MOG(UKM)

Prof. Madya Dr. Ani Amelia Zainuddin
MBBS(Newcastle-Upon-Tyne), MOG(UKM)

38 • Panduan Prasiswazah

Prof. Madya Dr. Nur Azurah Abdul Ghani
MBBS(UM), MOG(UKM), MD(Melbourne)

Prof. Madya Dr. Lim Pei Shan
MD(UKM), MOG(UKM), MRCOG (London)

Dr. Natasha Ain Mohd Nor
BSc. MBBS(Sydney), MRCOG(London), MOG(UKM)

Dr. Ixora Kamisan @ Atan
MD(UKM), MOG(UKM)

Dr. Rahana Abd. Rahman
MD(UKM), MOG(UKM)

Dr. Aqmar Suraya Sulaiman
MBBCh(Otago), MOG(UKM)

Dr. Nirmala @ Chandralega A/P Kampan
MD(UKM), MOG (UKM), MRCOG(London)

Dr. Mohamad Nasir Shafiee
MD(UKM), MOG (UKM), MRCOG(London)

Dr. Abdul Kadir Abdul Karim
MB,BCh(Ireland), MOG(UKM)

Dr. Yulianty Arifuddin
MD(UNHAS), MOG(UKM)

Dr. Ng Beng Kwang
MD(UKM), MOG(UKM)

Pensyarah Sambilan

Prof. Emeritus Dr. Nafisah Adeeb
MBBS(Punjab), MRCOG(UK), FRCOG(UK)

Dr. Abdul Onny Yahya
MBBS(UM), MRCOG(UK), FRCOG(UK)

Fakulti Perubatan • 39

JABATAN OFTALMOLOGI

Ketua Jabatan

Prof. Madya Dr. Mae-Lynn Catherine Bastion
MBBS(Hons)(Sydney), MS.Oftal(UKM), FRCS(Glasgow)

Pensyarah

Dr. Faridah Hanom Annuar
M.B.B.CH.(Ain Shams), M.S.Oftal(UKM)

Dr. Jemaima Che Hamzah
MD(UKM), M.S.Oftal(UKM), Ph.D(UKM)

Dr. Hazlita Mohd. Isa
MBChB(Glasgow), M.S.Oftal(UKM)
*cuti belajar

Dr. Norshamsiah Md. Din
MD(UKM), M.S.Oftal(UKM)
*cuti belajar

Dr. Mushawiahti Mustapha
MD(UKM), M.S.Oftal(UKM)
*cuti belajar

Dr. Aida Zairani Mohd. Zahidin
MBChB(Leicester), M.S.Oftal(UKM)

Dr. Wan Haslina Wan Abdul Halim
MD(UKM), M.S.Oftal(UKM)
*cuti belajar

Dr. Othmaliza Othman
MD(UKM), M.S.Oftal(UKM)

Dr. Wong Hon Seng
MD(UKM), M.S.Oftal (UKM)

Dr. Amin Ahem
MD(UKM), M.S.Oftal(UKM)

40 • Panduan Prasiswazah

Dr. Safinaz Mohd. Khialdin
MD(UKM), M.S.Oftal(UKM)

Dr. Umi Kalthum Md. Noh
M.B.B.Ch(BAO), B.A(Trinity), M.S.Oftal(UKM)

Pensyarah Pelatih

Dr. Rona Asnida Nasaruddin
MBBCh.BAO(Ireland)

JABATAN ORTOPEDIK

Ketua Jabatan

Prof. (Klinikal) Dr. Sharaf Ibrahim
MBBCh (Cairo), FRCS(Glasg), M.S.Orth (UKM)

Pensyarah

Prof. Madya Dr. Ya Mohd Hassan Shukur
MD(UKM), M.S.Orth (UKM)

Prof. Madya Dr. Amaramalar Selvi Naicker
MBBS (Ind), M. .Rehab Med (Mal.)

Prof. Madya Dr. Sabarul Afian Mokhtar
MD (UKM), M.S.Orth (UKM)

Prof. Madya Dr. Shalimar Abdullah
BMBS (Notts), M.S.Orth (UKM)

Dr. Shahril Yusof
MD (UKM), M.S.Orth (UKM)
*dipinjamkan ke UMS

Prof. Madya Dr. Jamari Sapuan
MD (UKM), M.S.Orth (UKM)

Prof. Madya Dr. Abd. Halim Abd. Rashid
MD (UKM), M.S.Orth (UKM)

Fakulti Perubatan • 41

Prof. Madya Dr. Nor Hamdan Mohamad Yahaya
MD (UKM), M.S.Orth (UKM)

Dr. Syed Ahmad Faisal Syed Kamaruddin
MD (UKM), M.S.Orth (UKM)

Dr. Azmi Baharudin
MD (UKM), M.S.Orth (UKM)

Dr. Shaharuddin Abdul Rhani
MD (UKM), M.S.Orth (UKM)

Dr. Mohd Hisam Muhamad Ariffin
MBBS (Bgm), M.S.Orth (UKM)

Dr. Nurulazwa Mohamad Noor
MBBS (Adelaide), M.S.Orth (UKM)

Dr. Johan Ahmad
MBChB (Sheffield), MRCS (Glasgow), M.S.Orth.(UKM)

Dr. Nor Hazla Mohd. Haflah
BSc. (St.Andrew), MBChB (Manchester), MRCS(Edin), M.S.Orth.(UKM)

Dr. Mohd Yazid Bajuri
MD(UKM), M.S.Orth.(UKM)

Dr. Abdul Yazid Mohd Kassim
MD(UKM), M.S.Otrh.(UKM)

Dr. Muhammad Kamal Muhammad Jamil
MD(UKM), M.S.Orth.(UKM)

Dr. Rizal Abd. Rani
MD(UKM), M.S.Orth.(UKM)

JABATAN OTORINOLARINGOLOGI

Ketua Jabatan

Prof. Madya Dr. Mohd Razif Mohamad Yunus
MBBS (Australia), MS ORL-HNS (UKM), Fellowship in Head & Neck Surgery(Amsterdam)

42 • Panduan Prasiswazah

Pensyarah

Prof. Dato’ Dr. Lokman Saim
MD (UKM), FRCS (Edin), MS ORL-HNS (UKM)

Prof. Dato’ Dr. Balwant Singh Gendeh
MBBS (India), MS ORL-HNS (UKM), AM(Mal), FAM

Prof. (Klinikal) Dr. Abdullah Sani Mohamed
MD (UKM), FRCS (Edin), MS ORL-HNS (UKM)

Prof. Dr. Asma Abdullah
MD (UKM), MS ORL-HNS (UKM)

Prof. Madya Dr. Goh Bee See
MD (UKM), MS ORL-HNS (UKM), AM

Prof. Madya Dr. Marina Mat Baki
MD(UKM), MS ORL-HNS(UKM)

Prof. Madya Dr. Salina Husain
MBBS(B’lore), MS ORL-HNS(UKM)

Dr. Iqbal Farim Rizal Wong
MB.ChB (Manchester), MRCS (Glasgow), DO-HNS (Eng), MS ORL-HNS (UKM)

Dr. Aneeza Khairiyah Wan Hamizan
MD(UKM), MS ORL-HNS (UKM)

Pensyarah Pelatih

Dr. Farah Dayana Zahedi
MD(UKM)

Dr. Noor Dina Hashim
MD(UKM)

JABATAN PARASITOLOGI & ENTOMOLOGI PERUBATAN

Ketua Jabatan

Prof. Datin Dr. Norhayati Moktar
MD (UKM), MSc.PH (NUS), PhD (UKM)

Fakulti Perubatan • 43

Pensyarah

Prof. Madya Drs. Mohd Abdullah Marwi
Sarjana (ITB), MSc. Trop. Med (Mahidol), Cert. Med. Parasit (Qld)	

Prof. Madya Dr. Chan Boon Tek Eugene
BSc. (Hons.) (Malaya), MScHyg (Tulane), Ph.D (Hawaii)

Dr. Anisah Nordin
DVM (UPM), M.Med.Sc (UKM)

Dr. Azlin Muhamad @ Mohd. Yasin
MBBChBAO (Ireland), MPH (Tropical Health) (Queensland)

Dr. Emelia Osman
BSc. (UKM), MSc .(London), Ph.D (USM)

Syamsa Rizal Abdullah
BSc.(UKM), MSc.MBPDV(Liverpool)

Aishah Hani Azil
BSc.(UKM), MSc.MCPDV(Liverpool)

Zulkarnain Md Idris
BSc.(UKM), MSc.(UKM)

JABATAN PATOLOGI

Ketua Jabatan

Prof. Datin Dr. Noor Hamidah Hussin
MBBCh(Ain Shams), DCP(London), D.MedSc.(UKM), FAMM(Mal)

Pensyarah

Prof. Dr. Sharifah Noor Akmal Syed Hussein
MBCh.B(Alexandria), DCP(London), FIAC, MD(Otago), AM(Mal.)

Prof. Dr. Siti Aishah Md Ali
MBBCh(Cairo), DCP(London), MIAC(Germany), AM(Mal)

Prof. Dr. Shahrom Abd. Wahid
MD(UKM), DCP(London), MRCPath(UK), AMM(ForensPath), FAFMS (ForensPath)

44 • Panduan Prasiswazah

Prof. Madya Dr. Isa Mohamed Rose
MBBS(Malaya), DCP(London), AM(Mal)

Prof. Madya Dr. Mokhtar Abu Bakar
MD(Indonesia), DTMH(Mahidol), DCP(London), Ph.D(UKM)

Prof. Madya Dr. Nor Aini Umar
MD(UKM), DCP(London)

Prof. Madya Dr. Noraidah Masir
MBBCh.BAO, LRCP & SI(Ireland), MPath(UKM), D.Phil(Oxford), AM(Mal.)

Prof. Madya Dr. Faridah Mohd Nor
MD(UKM), MPath.(UKM), Ph.D(Bradford,UK), AM(Mal)

Prof. Madya Dr. Leong Chooi Fun
MD(USM), MPath.(UKM), FRCPA(Australia), FRCP(Edin), AM(Mal)

Prof. Madya Dr. Salwati Shuib
BAppSc.(USM), MMedSc.(UKM), Ph.D(Birmingham,UK)

Prof. Madya Dr. Raja Zahratul Azma Raja Sabudin
MBBS(Mal), MPath(Haematology)(UKM), AM(Mal)

Prof. Madya Dr. Tan Geok Chin
MBBS(India), MPath(UKM), Am(Mal)

Cik Khalidah Adibah Mazlan Bador
BSc.(Reading), MSc.(Newcastle-Upon-Tyne)

Dr. Nurismah Md. Isa
MBBCh.BAO, LRCP & SI(Ireland), MPath.(UKM), MIAC, AM(Mal)

Dr. Hanita Othman
MD(UKM), M.Path.(Chemical Pathology)(UKM)

Dr. Nurasyikin Yusof
MBBCh(Bristol), MPath(Haematology)(UKM), FRCPA(Australia), AM(Mal)

Dr. Azlin Ithin
MBBCh,BAO(Ireland), MPath(UKM), AM(Mal)

Dr. Hafiza Alauddin
MBBS(London), MPath(UKM)

Fakulti Perubatan • 45

Dr. Suria Abdul Aziz
MBBS(Australia), MSc.(Australia), MPath.(UKM)

Dr. Dian Nasriana Nasuruddin
MBBCh,BAO(Ireland), MPath.(UKM)

Dr. Reena Rahayu Md Zin
BMedSc.(St. Andrew), MBChB(Manchester), MPath.(UKM)

Pensyarah Pelatih

Dr. Tang Yee Loong
MD(UKM)

Dr. Wong Yin Ping
MD(UKM)

Dr. Suria Hayati Md Pauzi
MD(UKM)

Dr. Fazarina Mohamed
MD(UKM)

Dr. Azyani Yahaya
MBBCh, BAO(Ireland)

JABATAN PEDIATRIK 			

Ketua Jabatan

Prof. Dr. Zarina Dato’ Hj. Abdul Latiff
MBBS (Malaya), M.Med.(Paed) (UKM), MSc.Med.Genetics (Glasgow)

Pensyarah

Prof. Dr. A. Rahman A. Jamal
MD (UKM), MRCP (UK), PhD (London)

46 • Panduan Prasiswazah

Prof. Dr. Syed Zulkifli Syed Zakaria
MD (UKM), M.Med. (Paed) (UKM), PhD(Aust.)

Prof. Dr.Lokman Mohd Noh
MBBS (Mal), DCH (London), FRCP (Edin), FIBCI.(Stanford), Fellow in Medicine (Immunol)
(Stanford)

Prof. Dr. Rohana Jaafar
MD (UKM), M.Med. (Paed) (UKM)

Prof. Dr. Cheah Fook Choe
MD (UKM), MRCP(UK), MRCP(Ire), M.Med (Paed) (UKM), FRCPCH, FRACP, FAMM,
Ph.D(Otago, NZ)

Prof. Dr. Hamidah Hj. Alias
B.MedSc. (UKM), MD (UKM), M.Med.(Paeds) (UKM)

Prof. Madya (Klinikal) Dr. Bilkis Banu Shri Abdul Aziz
MD (UKM), M.Med. (Paed) (UKM)

Prof. Madya Dr. Rahmah Rasat
MBBS (Malaya), M.Med. (Paed) (UKM)

Prof. Madya Dr. Tang Swee Fong
MD(Hons) (UKM), M.Med.(Paed) (UKM), MRCP (UK)

Prof. Madya (Klinikal) Dr. Kanaheswari A/P Yoganathan
MBChB (Liverpool), MRCP (UK), DCH (London)

Prof. Madya Dr. Hasniah Abd Latif
MBBS (Malaya), M.Med (Paed) (UKM)

Prof. Madya (Klinikal) Dr. Wong Sau Wei
MBBS (Malaya), MRCPH (UK), MRCP (Edin.)

Prof. Madya (Klinikal) Dr. Raja Juanita Raja Lope
BMedSc.(UK), B.M(UK), B.S(UK), MRCP(Paeds.)(UK)

Prof. Madya Dr. Shareena Ishak
MBBS(Malaya), M. Med.(Paed.) (UKM)

Dr. Juriza Ismail
MBBS (Malaya), M.Med.(Paed) (UKM)

Fakulti Perubatan • 47

Dr. Norazlin Kamal Nor
BSc. (London), MBBS (London), MRCPCPH (London), BSc, (Hons.)Neuro Science(London)

Dr. Adibah Abdul Ghafar
MBBCh,BAO(Ireland), MRCP(Ireland)

Dr. Adli Ali
MD(UKM), M.Med.(Paed.)(UKM)

Dr. Lee Pei Chuen
MBBS(JNMC), M.Med.(Paed.)(UKM)

Yang Wai Wai
BSc. (UPM), M.Ch.Psy. (UKM)

Yunice Ong Ee Lan
BSc.(Hons.)(UKM), DIP Health Psych(UKM), M.Clin.Psych(UKM)

Pensyarah Pelatih

Dr. Doris Lau Sie Cheng
MD(UKM)

Dr. Wan Syanaz Wan Ghazali
MBBS(Adelaide)

JABATAN PENDIDIKAN PERUBATAN

Ketua Jabatan

Prof. Madya Dr. Harlina Halizah Hj. Siraj
MD (UKM), MOG (UKM)

Pensyarah

Prof. Madya Dr. Abdus Salam
MBBS (Chittagong), MPH (Dhaka), D.Med.Ed. (Dundee), M.Med.Ed (Dundee)

Dr. Rahanawati Hashim
MB, Bch, Bao, LRCP & SI (Ireland), M.Med.Ed.(Sydney)

48 • Panduan Prasiswazah

Siti Mariam Bujang
B.IT(Hons.)(UKM), MSc.(HRD)(UTM)

Dr. Mohammad Arif Kamarudin
MD(UKM), M.Med(UKM)

Dr. Mohd Nasri Awang Besar
MD(UKM), M.Med(UKM)

Dr. Mohamad Nurman Yaman
MBChB(Sheffield), M.Med(UKM)

JABATAN PERUBATAN

Ketua Jabatan

Prof. Datin Dr. Norlinah Mohamed Ibrahim
MBBCh,BAO(Hons) (Ireland), MRCP (Ireland)

Pensyarah

Prof. Dato' Dr. Raymond Azman Ali
MBBS(Hons) (Monash), M.Med (UKM), M.Med (Sing.), MD (Monash), FAMM (Mal), FRCP
(Ireland)

Prof. Emeritus Datin Dr. Norella Kong
MBBS(Hons) (Monash), FRACP, FRCP (Edin), FAMM, AM (Mal)

Prof. Dr. Nor Azmi Kamaruddin
MBBS (Monash), M.Med (UKM)

Prof. Dr. S. Fadilah Abdul Wahid
MD (UKM), M.Med (UKM), PhD (Qld)

Prof. Madya Dr. Roslan Harun
MD (UKM), PhD (Leeds), FRCP (UK)

Prof. Dr. Roslina Abdul Manap
MBBS(Hons) (Monash), MRCP (UK) M.Med (UKM)

Prof. Madya Dr. Norlaila Mustafa
MD (UKM), M.Med (UKM), MD (Wales)

Fakulti Perubatan • 49

Prof. Dr. Norlela Sukor
MD (USM), M.Med (UKM)

Prof. Madya Dr. Tan Hui Jan
MD (UKM), MRCP (UK), M.Med .(UKM)

Prof. Madya Dr. Mohd Shahrir Mohamed Said
MBBS (Malaya), M.Med (UKM)

Prof. Madya Dr. Oteh Maskon
MBBCh, BAO, LRCP & SI (Dublin), MRCP (Ire), MSc. Card (Dublin)

Prof. Madya Dr. Sheikh Anwar Abdullah
MD (UKM), M.Med (UKM)

Prof. Madya Dr. Abdul Halim Abdul Gafor
MBBS (Malaya), M.Med (UKM)

Prof. Madya (Klinikal) Dr. Hamizah Razlan
MBChB (Glasgow), M.Med (UKM)

Dr. Masliza Mahmod
MBChB (Otago), MRCP (UK), M.Med (UKM)

Dr. Ramesh Sahathevan
MD (UKM), MRCP (Ireland), M.Med (UKM)

Dr. Hayati Yaakup
MBBS (Flinders), M.Med (UKM)

Dr. Rozita Mohd
MD (UKM), M.Med (UKM)

Dr. Norasyikin A. Wahab
MD (UKM), M.Med (UKM)

Dr. Suehazlyn Zainudin
MD (UKM), M.Med (UKM)

Dr. Petrick Periyasamy
MD (USM), M.Med (UKM)

Dr. Adawiyah Jamil
MBBch, BAO (Dublin), M.Med (UKM)

50 • Panduan Prasiswazah

Dr. Andrea Ban Yu-Lin
MBBch,BAO (Dublin), M.Med (UKM)

Dr. Wan Nur Nafisah Wan Yahya
MBBch,BAO (Dublin), M. Med (UKM)

Dr. Norazirah Md. Nor
MBBCh. (Cardiff), MRCP(UK)

Dr. Rafeah Tumian
MD(UKM), MMed(UKM)

Dr. Hamat Hamdi Che Hassan
MB, Bch, BAO(Ireland), MRCP(Ireland)

Dr. Rabani Remli
MBCHB(Sheffield), M.Med(UKM)

Dr. Sakthiswary a/p Rajalingham
MD(UKM), MRCP(UK), M.Med(UKM)

Dr. Ngiu Chai Soon
MD(UKM), MRCP(UK), M.Med(UKM)

Dr. Syahrul Sazliyana Shaharir
MD(UKM), M.Med(UKM)

Pensyarah Pelatih

Dr. Sivakumar Palaniappan
MBBS(Manipal)

JABATAN PERUBATAN KELUARGA

Ketua Jabatan

Prof. Madya Dr. Tong Seng Fah
MBBS(UM), M.Med(Fam.Med)(UKM)

Fakulti Perubatan • 51

Pensyarah

Prof. Dr. Khairani Omar
MD (UKM), M.Med(Fam.Med)(UKM), DRM (UPM), Adol Health(Melb.)

Prof. Madya Dr. Leelavathi A/P Muthupalaniappen
MBBS(Jaipur), M.Med(Fam.Med)(UKM)

Prof. Madya Dr. Noor Azah Abd. Aziz
MD(UM), M.Med(Fam.Med)(UKM), M.Phil(UK), Fellow in Stroke(UK)

Dr. Noorlaili Mohd Tauhid
MD(UKM), M.Med(Fam.Med)(UKM)

Dr. Aznida Firzah Abd. Aziz
MBBS(UM), M.Med(Fam.Med)(UKM)
*cuti belajar

Dr. Majmin Sheikh Hamzah
MD(UKM), M.Med(Fam.Med)(UKM)
*cuti belajar

Dr. Mohd Radzniwan A. Rashid
MB.BA.Bch.BAO(Ireland), M.Med(Fam.Med)(UKM)

Prof. Madya Dr. Noor Azimah Muhammad
MBBS(Queensland), M.Med(Fam.Med)(UKM)

Dr. Zuhra Hamzah
MBBS(UM), M.Med(Fam.Med)(UKM)

Dr. Saharudin Ahmad
MD(UKM), M.Med(Fam.Med)(UKM)

Dr. Aida Jaffar
MD(USM), M.Med(Fam.Med)(UKM)

Dr. Shahnaz Mohd Hashim
MBBCh BAO(Ireland), M.Med.(Fam.Med.)(UKM)

Dr. Hizlinda Tohid
MB ChB(Manchester), M.Med(Fam.Med)(UKM)

Dr. Tan Chai Eng
MD(UKM), M.Med.(Fam.Med)(UKM)

52 • Panduan Prasiswazah

Dr. Mohd Fairuz Ali
MBBS(Aust.), M.Med.(Fam.Med)(UKM)

Pensyarah Pelatih

Dr. Rashidi Mohamed Pakri Mohamed
MD(UKM)

Dr. Ezura Madiana Monoto
MBBS(IIUM)

Dr. Teh Rohaila Jamil
MBBCh BAo(Ireland)

JABATAN PSIKIATRI

Ketua Jabatan

Prof. (Klinikal) Dr. Hatta Sidi
Dip. SCHC(Australia), MBBS (Malaya), M.Med. (Psych) (UKM)

Pensyarah

Prof. (Klinikal) Dr. Abdul Hamid Abdul Rahman
MD (UKM), M.Med (Psych) (UKM), FTNPsych (Aust.)

Prof. Dr. Maniam Thambu
MBBS (Malaya), MPM (Malaya), FAMM

Prof. Madya (Klinikal) Dr. Rosdinom Razali
MD (UKM), M.Med (Psych) (UKM)

Prof. Madya Dr. Susan Tan Mooi Koon
MD (UKM), M.Med (Psych) (UKM), DCH (London)

Prof. Madya Dr. Marhani Midin
MBBCh.BAO (Dublin), M.Med (Psych.) (UKM)

Prof. Madya Dr. Azlin Baharudin
MD (UKM), M.Med (Psych) (UKM)

Fakulti Perubatan • 53

Prof. Madya Dr. Nik Ruzyanei Nik Jaafar
MBBch (Ireland), M.Med (Psych) (UKM)

Prof. Madya (Klinikal) Dr. Wan Salwina Wan Ismail
MBBS (Adelaide), M.Med. (Psych.) (UKM)

Dr. Fairuz Nazri Abdul Rahman
MBBch (Glasgow), M.Med (Psych) (UKM)

Dr. Tuty Iryani Mohd Daud
MBBS (Adelaide), M.Med. (Psych) (UKM)

Dr. Chan Lai Fong
MD (UKM), M.Med (Psych) (UKM)

Dr. Hazli Zakaria
MBBS (Adelaide), M.Med(Psych) (UKM)

Dr. Suriati Mohamed Saini
MBBS(Adelaide), M.Med(Psych.)(UKM)

Dr. Suzaily Wahab
MD(UKM), M.Med(Psych.)(UKM)

Puan Aishvarya A/P Sinniah
BA(Hons.)(UKM), MA(Clin. Psych) (UKM)

Puan Raynuha A/P Mahadevan
BA(Hons.)(UKM), MA(Clin. Psych) (UKM)

Puan Loh Sit Fong
B.Eon (Kobe), M.Clin.Psych(UKM)

Puan Shalisah Sharip
BA(Hons.)(UKM), MA(Clin. Psych) (UKM)

JABATAN RADIOLOGI

Ketua Jabatan

Prof. Madya Dr. Hamzaini Abdul Hamid
MBBCh(Ireland), M.Med (Radiology) (UKM)

54 • Panduan Prasiswazah

Pensyarah

Prof. Dr. Zulfiqar Muhamed Annuar
MBBS (Malaya), M.Med (Radiology) (UKM), AM (Malaysia)

Prof. Madya (Klinikal) Dr. Fuad Ismail
MD (UKM), FFRRCS (Ire), FRCR (UK)

Prof. Madya (Klinikal) Dr. Zahiah Mohamed
MD (UKM), M.Med (Radiology) (UKM)

Prof. Madya Dr. Ahmad Sobri Muda
MD(UKM), M.Med(Radiology)USM

Prof. Madya Dr. Shahizon Azura Mohamed Mukari
MBBCh (Glasgow), M.Med (Radiology) (UKM)

Prof. Madya Dr. Rozman Zakaria
MBBS (Queensland), M.Med (Radiology) (UKM)

Dr. Suraya Aziz
BMed.Sc., BMBS (Nottingham), M.Med (Radiology) (UKM)

Dr. Aini Ab. Aziz
MBBS (London), M.Med(Radiology)(UKM), Fellowship in Nuclear Medicine(SNU, Seoul)

Dr. Fazalina Mohd Fadzilah
MBBCh.BAO (Ireland), M.Med (Radiology) (UKM)

Dr. Norzailin Abu Bakar
MBBCh.BAO (Ireland), M.Med (Radiology) (UKM)

Dr. Kew Thean Yean
BMed.Sc., BMBS (Nottingham), M.Med (Radiology) (UKM)

Dr. Rizuana Iqbal Hussain
MBBS(Bangalore), M.Med(Radiology)(UKM)

Dr. Nik Muhd Aslan Abdullah
BSc.(UNSW), MBBS(UNSW), MCO(UM)

Dr. Mohamed Ariff Jaafar Sidek
BSc.(USA), Dip.Edu(UTM), MSc.(UK), PhD(UK)

Fakulti Perubatan • 55

Dr. Sharifah Majedah Syed Idrus Alhabshi
MD(UKM), MMed.(Radiology)(UKM)

Dr. Faizah Mohd Zaki
MD(UKM), MMed(Radiology)(UKM)

Dr. Syazarina Sharis Osman
MBBS(Malaya), MMed(Radiology)(UKM)

Dr. Nik Azuan Nik Ismail
MBBCh, BAO(Ireland). MMed(Radiology)(UKM)

Dr. Mohd Redzuan Ismail
MD(USM), MMed(Radiology)(UKM)

Dr. Low Soo Fin
MD(USM), MMed(Radiology)(UKM)

Dr. Nur Yazmin Yaacob
MBChB(Otago), MMed(Radiology)(UKM)

Dr. Muhammad Azrif Ahmad Annuar
MBBS(London), MRCP, FRCR(UK), CSST

Dr. Kua Voon Hong
MD(Canada), MMed(Radiology(UKM)

Pensyarah Pelatih

Dr. Nur Emilia Othman
MBBCH(UK)

JABATAN SURGERI

Ketua Jabatan

Prof. Madya Dr. Razman Jarmin
MD (UKM), MS (UKM), SmSn(Per), Fellow in Hepatobiliary Surgery(Melbourne)

56 • Panduan Prasiswazah

Pensyarah

Prof. Dato' Dr. Mohd. Ramzisham Abdul Rahman
MBChB (Sheffield), MS (UKM)

Prof. Dr. Rohaizak Muhammad
MBChB (Glasgow), FRCS (Glasgow), MS (UKM)

Prof. (Klinikal) Dr. Norlia Abdullah
MBBS (Malaya), MS (UKM)

Prof. Dr. Zulkifli Md. Zainuddin
MD (UKM), MS (UKM), Board of Urology (Mal), Fellow in Urology (Australia)

Prof. Dr. Mohd. Zamrin Dimon
MD (UKM), M.Med (USM), FAD (USM)

Prof. Madya Dr. Ismail Sagap
MBBCHb.BAO (Ireland), LRCP&S (Ireland), MS (UKM)

Prof. Madya (Klinikal) Dr. Hanafiah Haruna Rashid
BScMed (St Andrews), MBChB (Edin.), FRCSE (Ireland), FRCSEd,FRCS (General), C.C.S.T
(Vaskular) (UK)

Prof. Madya Dr. Azizi Abu Bakar
MBBS (Malaya), MS (UKM)

Prof. Madya (Klinikal) Dr. Jegan Thanabalan
MBBS (Manipal), MS (UKM)

Prof. Madya Dr. Bong Jan Jin
MD, FRCS(Eng), FRCS(Gen Surg.)

Prof. Madya (Klinikal) Dr. Dayang Anita Abdul Aziz
MD(UKM)FRCS(Edin)FPL(Adelaide)

Prof. Madya Dr. Shahrun Niza Abdullah Suhaimi
MBBS(Malaya, MS(UKM)

Prof. Madya Dr. Christopher Ho Chee Kong
MD(UKM), MS(UKM), MRCSed

Dr. Badrul Hisham Bahadzor
MBChB (Trinity College), MS (UKM)

Fakulti Perubatan • 57

Dr. Mohamed Azim Md. Idris
MBChB (Sheffield), MS (UKM)

Dr. Hairol Azrin Hj. Othman
MBBS (Otago), MS (UKM)

Dr. Marjmin Osman
MD (USM), MS (UKM)

Dr. Sanmugarajah a/l Paramasvaran
MBBS(Banaras), FRCS(Edin)

Dr. Toh Charng Jeng
MBBS(India), MSNeuro(Mal)

Dr. Saladina Jaszle Jasmin
MD(UKM), MS(UKM)

Dr. Praveen Singam a/l V. Satkuna Singam
MD(UKM), MS(UKM)

Dr. Mohamed Faizal Ali
MBChB(UK),FRCS(Ireland), MSplastic(USM)

Dr. Ainul Syahrilfadzli Jaafar
MBChB (Sheffield), MS (UKM)

Dr. Nani Harlina Md. Latar
MBBS (Malaya), MS(UKM)

Dr. Syariz Izry Sehat
MBBCh.BAO, BMedSc. (Ireland), ATLS (USA), MS(UKM)

Dr. Goh Eng Hong
MBBS (West Indies), MRCS (Ed & Ire), MS(UKM)

Dr. Luqman Mazlan
MD(USM), MS(UKM)

Dr. Azlanudin Azman
MBBCh.BAO, BMedSc. (Ireland), MS(UKM)

Dr. Zamri Zuhdi
MBBS (Malaya), MS(UKM)

Dr. Razrim Rahim
MBCHb (Liverpool), MS(UKM)

58 • Panduan Prasiswazah

Dr. Noor Izham Ismail
MD(UKM), MS(UKM)

Dr. Farrah Hani Imran
MRCS, MBBChBAO, LRCP&SI(Ireland), MS(UKM)

Dr. Farizal Fadzil
MD(UKM), MS(UKM)

Dr. Hairulfaizi Haron
MBBS(Bangalore), MS(UKM)

Dr. Tan Guan Hee
MBBS (IMU), MRCS(Edin.), MS(UKM)

Dr. Hafidzul Jasman
MBChB(Glasgow), MS(UKM)

Pensyarah Pelatih

Dr. Kamalanathan a/l Palaniandy
MD(UKM)

Dr. Farina Mohd Yusoff
MBBS(Mal)

Dr. Khairul Izan Mohd Ghani @ Mamat
MD(UKM)

Dr. Soon Bee Hong
MD(UKM)

Dr. Fam Xeng Inn
MD(UKM)

Fakulti Perubatan • 59

Penerangan Mengenai Fakulti

Fakulti Perubatan

Latar Belakang

Fakulti Perubatan telah ditubuhkan pada 30 Mei 1972 dengan Dekan pertama Dato’ Dr.
Amir Abas. Tujuan penubuhan Fakulti ini adalah untuk memberi peluang kepada pelajar-
pelajar aliran kebangsaan mengikuti kursus perubatan dan dapat melahirkan ramai doktor-
doktor Melayu dan tempatan. Fakulti ini memulakan kursus pra-perubatan di Fakulti Sains
UKM Jalan Pantai Baharu, Kuala Lumpur pada Mei 1973 dengan pengambilan seramai
44 orang pelajar (39 lelaki dan 5 perempuan). Kursus perubatan praklinikal bermula pada
bulan Mei 1974 di bangunan sementara Fakulti Perubatan di Jalan Raja Muda Abdul Aziz
dalam Kompleks Hospital Kuala Lumpur. Pada 27 Februari 1975, Menteri Kesihatan
Tan Sri Lee Siok Yew telah mengisytiharkan Hospital Kuala Lumpur sebagai Hospital
Pengajar Fakulti Perubatan UKM bagi latihan tahun klinikal.
	 Pada awal penubuhannya, Fakulti Perubatan telah mendapatkan khidmat tenaga
pengajar pinjaman dari Indonesia untuk pengajaran praklinikal dan dari negara-negara
Commonwealth untuk pengajaran klinikal sementara menunggu pensyarah-pensyarah
pelatih UKM kembali dari latihan perubatan di luar negara. Peperiksaan Ikhtisas Akhir
Ijazah Doktor Perubatan yang pertama telah diadakan pada 19 hingga 31 Mac 1979
dan daripada 42 orang pelajar yang mengambil peperiksaan, 37 daripadanya telah lulus
dan dikurniakan Ijazah Doktor Perubatan. Ini merupakan detik gemilang bagi Fakulti
Perubatan khasnya dan UKM amnya kerana telah berjaya mengeluarkan graduan pertama
Ijazah Doktor Perubatan. Fakulti juga telah memulakan program sarjana kepakaran
perubatan mulai sesi 1981/82 bermula dengan Sarjana Surgeri (Surgeri Am) dan Sarjana
Surgeri (Ortopedik) dan diikuti dengan Sarjana Sains Perubatan dan Doktor Falsafah.
	 Pada awal 1990, Fakulti bercadang menubuhkan hospital pengajarnya sendiri dan
pada 2 November 1993 pembinaan Hospital UKM (HUKM) telah dimulakan di tapak
seluas 23 hektar di Jalan Tenteram, Bandar Tun Razak, Cheras. Pada 1 Julai 1997 HUKM
telah siap dan memulakan operasinya. Pejabat Dekan dan jabatan-jabatan klinikal telah
berpindah ke kompleks HUKM sementara jabatan-jabatan praklinikal masih mendiami
kampus Jalan Raja Muda Abdul Aziz dan pelajar-pelajarnya menginap di Kolej Tun
Dr. Syed Nasir, Jalan Temerloh, Kuala Lumpur; sementara pembelajaran Tahun III, IV,
dan V dilakukan di HUKM dan pelajarnya menginap di Kolej Tun Dr. Ismail. HUKM
mempunyai keluasan lantai 200,000 meter persegi, kos pembinaannya bernilai RM
327,822,000.00 dan boleh menampung 1054 katil pesakit. Fakulti juga menawarkan
program-program kejururawatan seperti Sarjanamuda Kejururawatan Dengan Kepujian,
Diploma Kejururawatan dan Diploma Lanjutan Kebidanan. Fakulti juga telah mengorak
langkah dengan menawarkan program Sarjana Kepakaran Lanjutan seperti Sarjana
Lanjutan Dermatologi, Sarjana Lanjutan Kardiologi dan Sarjana Lanjutan Psikiatri Kanak-
kanak dan Remaja. Sehingga kini, Fakulti Perubatan telah melahirkan 4423 orang doktor
perubatan dan lebih 2100 orang pakar klinikal.

60 • Panduan Prasiswazah

Visi
Untuk menjadi hab akademik perubatan yang terkehadapan dan berdaya saing berteraskan
ilmu, inovasi dan pasukan profesional perubatan yang berdedikasi dalam membentuk
masyarakat yang sihat dan bermaklumat.

Misi
Untuk memberi pendidikan dalam penyediaan profesional perubatan dan perkhidmatan
bermutu tinggi berteraskan penyelidikan dalil perubatan, inovasi dan kepekaan sosial.

Objektif
Program ini dijalankan dengan tujuan untuk melahirkan doktor yang mahir dalam
bidangnya. Semasa melaksanakan khidmat utamanya untuk memenuhi keperluan dan
tuntutan kesihatan Malaysia, doktor ini akan berupaya :

1.	 Menggunakan pengetahuan, kemahiran dan memperlihatkan sikap yang diperlukan
dengan cekap dan bijaksana.

2		 Menceburi mana-mana bidang pengkhususan perubatan yang dipilihnya.

3.	 Bertugas di mana-mana situasi (hospital, pusat kesihatan dan lain-lain) yang
berkenaan.

4.	 Mengenalpasti dan menganalisis masalah-masalah kesihatan pada tahap individu,
keluarga dan masyarakat serta menyelesaikan masalah-masalah ini melalui
peningkatan kesihatan pada tahap individu, keluarga dan masyarakat serta
menyelesaikan masalah-masalah ini melalui peningkatan kesihatan, pencegahan,
penyembuhan dan pemulihan semula dengan menggunakan sumber dengan
cermat dan berkesan.

5.	 Menunjukkan kepekaan terhadap nilai-nilai agama dan moral, adat resam dan
tradisi masyarakat serta menghormatinya di mana pun mereka bertugas.

6.	 Memimpin dan berperanan sebagai ahli pasukan kesihatan yang berkesan.

7.	 Menerima hakikat bahawa pendidikan perubatan adalah suatu proses yang
berterusan seumur hidup.

Fakulti Perubatan • 61

IJAZAH DOKTOR PERUBATAN

62 • Panduan Prasiswazah

1.	 CURRICULUM STRUCTURE

	 The curriculum structure is based on 8 broad outcome domains :

i.	 Clinical Skills.
ii.	 Scientific Foundation.
iii.	 Professional Values & Attitude.
iv.	 Population Health.
v.	 Critical Thinking.
vi.	 Information Management.
v.	 Communication Skills.
vii.	 Enterpreneurship Skills

2.	 PROGRAMME EDUCATIONAL OBJECTIVES

	 The objective of this programme is to produce doctors who are able to:

1.	 apply their knowledge and skills in an effective and judicious manner
whilst demonstrating an attitude that is appropriate and desirable.

2.	 function effectively in any healthcare setting (hospitals, healthcare centres,
etc.)

3.	 recognize and analyze health problems at the level of the individual, family
and community; and solve these problems through health promotion,
disease prevention, treatment and rehabilitation, using the available
resources in a cost-effective manner.

4.	 demonstrate sensitivity towards religious, moral, cultural and traditional
values of the community they serve.

5.	 lead and play an effective role in the healthcare team.
6.	 pursue any field of specialization of their choice.
7.	 accept the principle of life-long learning.

3.	 GENERAL OBJECTIVE

This curriculum is designed to train students to apply knowledge and skills
effectively in a holistic and professional manner expected of a doctor. It also
prepares them to be leaders in the field of medicine in both the local context and
the global arena.

4.	 PROGRAMME LEARNING OUTCOMES

	 By the end of the course students will demonstrate :

1.	 the ability to apply knowledge and clinical skills to practice safely and
competently.

2.	 a scientific critical approach to problem solving and decision-making.
3.	 the ability to work collaboratively within a multi-professionals team with

integrity and enthusiasm and to assume a leadership role when appropriate.
4.	 the ability to lead and collaborate with other health professionals in health

promotion and disease prevention.
5.	 a caring attitude and sensitivity to the needs of self, patients and their

families, colleagues and the community.
6.	 the ability to adopt a holistic approach to patient management.
7.	 effective communication and social skills.
8.	 ethical, spiritual and moral principles and abide by legal requirements.
9.	 competency in information and communication technology and its

management.
10.	 the appropriate teaching skills and willingness to educate patients, their

families, the community and colleagues.
11.	 a commitment to life long learning.

5.	 COURSE STRUCTURE

Year 1
Semester I
FF1113	 Cellular Biomolecules
FF1213	 Tissues of Body
FF1333	 Membranes & Receptors
FF1412	 Metabolism
FF1713	 Personal & Professional Development IA (Adaptation Skills I)

ZE1012/	 English (Academic Communication I)
ZE1022	 English (Academic Communication II)
	 Ko-kurikulum/

Semester II
FF1312	 Human Genetics
FF1244	 Infection & Immunity
FF1223	 Mechanisms of Diseases
FF1424	 Musculoskeletal System
FF1521	 Clinical Sciences I (History Taking I)
FF1622	 Medicine & Society I (Health & Population)
FF1722	 Personal & Professional Development IB (Adaptation Skills II)

ZE3042	 English (Workplace Communication III)

64 • Panduan Prasiswazah

	 Kursus Asas Keusahawanan dan Inovasi/
	 Ko-kurikulum/ 	

Year 2
Semester I
FF2113	 Blood & Lymph
FF2214	 Cardiovascular System
FF2313	 Respiratory System
FF2433	 Urinary System
FF2511	 Clinical Sciences IIA (History Taking II &nPhysical Examination I)
FF2613	 Medicine & Society II (Statistics & Epidemiology)
FF2712	 Personal & Professional Development IIA (Community Services I)

ZT2163	 Tamadun Islam dan Tamadun Asia (TITAS)
	 Ko-kurikulum/

Semester II
FF2125	 Gastrointestinal System
FF2242	 Endocrine System
FF2325	 Neuro Sciences
FF2443	 Reproductive System
FF2521	 Clinical Sciences IIB (Physical Examination II)
FF2622	 Comprehensive Health Care
FF2722	 Personal & Professional Development IIB (Community Services II)

ZT2173	 Hubungan Etnik
	 Ko-kurikulum

Year 3
Semester I
FF3118	 Medicine I
FF3618	 Medicine & Society III (Community Health)
FF3714	 Personal & Professional Development IIIA (Leadership)/

Semester II
FF3128	 Surgery I
FF3226	 Obstetrics & Gynaecology I
FF3723	 Personal & Professional Development IIIB (Teamwork)
	 Elective

Fakulti Perubatan • 65

Year 4
Semester I
FF4118	 Psychiatry
FF4212	 ORL-HNS
FF4314	 Ophtalmology
FF4412	 Anaesthesiology
FF4713	 Personal & Professional Development IVA
FF4812	 Special Study Module I (Proposal Development & Submission)
FF4911	 Forensic Pathology I

Semester II
FF4127	 Paediatrics I
FF4229	 Ortopaedics & Traumatology
FF4723	 Personal & Professional Development IVB (Medical Ethics)/
FF4822	 Special Study Module II (Ethics Approval & Organization of Data 	
	 Collection)
FF4921	 Forensic Pathology II

Year 5
Semester I
FF5115	 Family Medicine
FF5213	 Emergency Medicine
FF5216	 Internal Medicine II
FF5713	 Personal & Professional Development V (Medical Career) 	
FF5816	 Special Study Module III (Data Collection, Analysis & Report 	
	 Writing)
FF5911	 Forensic Pathology III

Semester II
FF5126	 Surgery II
FF5227	 Paediatrics II
FF5326	 Obstetrics & Gynaecology II
	
	 Professional Examination

5. 1.	 Year 1

General Objectives

By the end of Year 1, students should be able to :

1.	 explain the structures and functions of biomolecules, cell tissues, human genetics,
endocrine changes and metabolism in relation to basic pathological process of
common diseases and principles of drug action.

2.	 differentiate among the various pathogens and their interactions with the host’s
immunity.

3.	 apply the principles of history taking, basic life support, aseptic techniques &
universal precaution in clinical practice.

4.	 explain the concepts and principles of community health and its management,
related health care services and the effects of globalization on health care.

5.	 demonstrate skills in problem solving, decision-making, self-management, and
teamwork effectively with a caring attitude and sensitivity.

6.	 apply basic information technology skills in every aspect of their learning.

Specific Objectives

By the end of Year 1, students should be able to :

1.	 explain the normal structures and functions of biomolecules, cells and tissues of
the body.

2.	 explain biochemical processes and their regulation in the cells.
3.	 explain genetic inheritance and mutation and relate their effects on individuals and

population.
4.	 differentiate among the various pathogens and their interactions with the host’s

immunity.
5.	 explain the basic pathological processes of diseases.
6.	 explain the principles of drug actions.
7.	 explain the concepts and principles of community health and its management,

related health care services and the effects of globalization on health care.
8.	 explain the principles of ecology in relation to human health.
9.	 perform history taking, basic life support and hand washing.
10.	 explain the concepts and principles of aseptic techniques and universal precaution

in clinical practice.
11.	 demonstrate self-management and coping skills in the university environment.
12.	 work effectively as a team member, as well as a team leader.
13.	 demonstrate caring attitude and sensitivity to the needs of others.
14.	 demonstrate problem solving, decision-making and IT skills.

FF1113	 CELLULAR BIOMOLECULES

The aim of this module is to describe to the students the structure and function of
biomolecules and their role in cellular structure and function. The module will emphasise
and relate protein structure to their functions. Enzymes will be introduced as important
biocatalysts and as a tool in diagnosis. The synthesis of proteins and its regulation
will also be discussed. In addition, the module will discuss the structure of DNA in
relation to its function in inheritance and expression of genetic material, differentiate
between eukaryotic and prokaryotic processes and explain how these differences can be
exploited therapeutically. Several structural abnormalities in biomolecules leading to
diseases will also be illustrated. Students will also perform some biochemical tests and
be able to relate this to the structure and function of biomolecules.

References

1.	 Agur, A.M.R., Dalley, A.F. & Moore, K.L. 2009. Clinically Oriented Anatomy.
6th Edition. USA:Lippincott Williams and Wilkins.

2.	 Lieberman, M & Marks, A. 2008. Basic Medical Biochemistry: A Clinical
Approach. 2nd Edition. USA: Lippincott Williams & Wilkins Publications.

3.	 Snell, R.S. 2003. Clinical Anatomy for Medical Students. 7th Edition. USA:
Lippincott William and Wilkins.

4.	 Baynes, J. & Dominiczak, M.H. 2009. Medical Biochemistry. 3rd Edition. UK:
Elsevier Health Sciences.

5.	 Murray, R.K., Granner, D.K., Mayes, P.A. & Rodwell, V.W. 2007. Harper’s
Biochemistry. USA:Appleton & Lange.

FF1213	 TISSUES OF BODY

The previous module exposes students to the structure and functions of cellular
components which is essential to understand the structure and functions of the body
tissues. Knowledge in this area will enable students to understand the disease processes,
and hence the management involved, which is central to medicine. This module
involves input from various disciplines such as Anatomy, Biochemistry, Physiology and
Pathology and aims to enable students to:

•	 describe the living body as a cellular system
•	 classify basic tissues and explain their embryological derivation.
•	 explain cellular basis of diseases.

68 • Panduan Prasiswazah

References

1.	 Smith CM, Marks AD and Liebermans M. Mark's. 2005. Basic Medical
Biochemistry :A Clinical Approach. 2nd Edition, USA : Lippincotts, Williams &
Wilkins.

2.	 Saddler T.W. Langman’s Medical Embryology 9th Edition, USA : Lippincott
Williams & Wilkins.

3.	 Young B. & Heath J.W. Wheater’s Functional Histology. 5th Edition. Churchill
Livingstone.

4.	 Cotran R.S., Kumar V. &, Robbins S.L. 2003. Robbin’s Pathologic Basis of
Disease. 7th Edition, Philadelphia, USA : Elsevier Saunders.

5.	 Lauralee Sherwood JHP. 2004. Human Physiology. From Cell to System. 5th
Edition. Brooks/Cole. Thompson Learning.

FF1333	 MEMBRANES & RECEPTORS

Continuous medical learning requires an adequate knowledge of the membrane structure
and function of membrane lipids and proteins. This module helps the students to learn
about the movement of ions and molecules across membrane, as well as the properties
of cell surface and other receptors. By understanding how chemical messengers such as
hormones and neurotransmitters influence the activity of cells and organs through their
interactions with the receptors, they will appreciate how drugs might modify the action
of such chemical messengers. In relation to that, they will learn the fate of drugs in the
human body and the mechanisms of drug action and toxicity.

References

1.	 Katzung B. G. 2009. Basic and Clinical Pharmacology. 11th edition, Appleton &
Lange, McGraw Hill.

2.	 Sherwood L. 2009. Human Physiology: From Cells to System. 7th edition,
Brooks/Cole Thompson Learning.

3.	 Barret K, Brooks H, Boitano S & Barman S. 2009. Ganong’s Review of Medical
Physiology. 23rd edition. McGraw-Hill Medical.

4.	 Baynes JW & Dominiczak MH. 2009. Medical Biochemistry. 3rd edition, Mosby
International Ltd.

5.	 Lieberman MA & Marks A. 2008. Marks’ Basic Medical Biochemistry: A Clinical
Approach. 3rd edtion, Lippincott Williams & Wilkins.

6.	 Goodman & Gilman; The Pharmacological Basis of Therapeutics. 2010. 12th
edition. Brunton L, Chabner BA, Knollmann BC (eds). McGraw Hill, New York.

7.	 Kalant H, Grant D & Mitchell JD. 2006. Principles of Medical Pharmacology. 6th
edition. Oxford University Press, Oxford.

Fakulti Perubatan • 69

FF1412	 METABOLISM

The aim of this module is to describe the basic knowledge on biochemical process in
cells with regards to storage, utilization and inter-conversion of sugar, amino acids, fatty
acids and their role in energy expenditure to the students. The importance of balanced
diet and regulation of body weight in terms of the balance between energy intake and
expenditure will be discussed. Students will also perform some simple biochemical tests
which are related to carbohydrate metabolism.

References

1.	 Smith, C., Marks, A.D. & Liebermanns, M. 2005. Mark’s Basic Medical
Biochemistry: A Clinical Approach. 2nd Edition. USA: Lippincott Williams &
Wilkins.

2.	 Murray, R.K., Granner, D.K., Mayes, P.A. & Rodwell, V.W. 2000. Harper’s
Biochemistry. 25th Edition. New York: McGraw-Hill.

3.	 Baynes, J. & Dominiczak, M.H. 2005. Medical Biochemistry. 2nd Edition.
London, UK: Elsevier Mosby.

4.	 Champe, P.C., Harvey, R.A & Ferrier, D.R. 2007. Lippincott’s Illustrated Reviews
Biochemistry. 4th Edition. USA: Lippincott Williams & Wilkins.

5.	 Devlin, T.M. 2007. Textbook of Biochemistry with Clinical Correlations. 6th
Edition. USA: Wiley-Liss.

FF1713	 PERSONAL & PROFESSIONAL DEVELOPMENT IA
(ADAPTATION SKILLS I)

It is essential to facilitate students’ personal and professional developement in a holistic
and comprehensive manner. In this module, student will be introduced to the major
components of the Personal and Professional Development strand, mainly to facilitate
their adaptation to university life and to the medical school in particular. Students will
also be introduced to skills in teamwork and leadership, communication skills, spiritual
awareness, critical thinking and decision-making skills.

References:

1. 	 Scott B. 2004. The skills of communicating, Mumbai. Jaico Publishing House.
2. 	 Charles J. Margerison. 2002 Team Leadership. Thompson. London.
3. 	 Elliot Kratochwill, Travers, 2000. Medical Eduacation Psychology 3rd. Edition .

McGraw hills London.
4. 	 Donald, J. 2002. Learning to think : Disciplinary Perspective. San Francisco.

Jossey Bass Publishers.

70 • Panduan Prasiswazah

5. 	 Azizi Ali. 2002. The Millionaire in me. Truewealth Kuala Lumpur.
6.	 Ross Jay. 2003. How to Build A great Team.Prentice Hall. London

FF1312	 HUMAN GENETICS

The aim of this module is to present the principles of inheritance and communicate an
understanding of the origin and amount of genetic diversity. Students will learn about
the causes of mutation and how these mutations can lead to disease. The molecular
mechanisms of genetic diseases will be learned and how these may affect patients
individually and in discrete populations. Students will also be exposed to the principles
and applications of recombinant DNA technology.

References

1.	 Turnpenny, P., & Ellard, S. 2011. Emery’s Elements of Medical Genetics 14th
Edition. Elsevier Churchill Livingstone.

2.	 Cummings, M.R. 2011. Human Heredity: Principles and Issues 9th Edition
Thomson, Brooks and Cole

3.	 Jorde, L.B., Carey, JC., Bamshad, M.J., White, R.L. 2009. Medical Genetics. 4th
edition. Mosby Inc.

4.	 Korf, B.R. 2000. Human Genetics and Genomic: A problem based application 2nd
edition. Blackwell Science.

5.	 Nussbaum, R.L., McInnes, R.R., Willard, H,F. 2009. Thompson and Thompson
Genetics in Medicine. 6th edition. Saunders.

6.	 Gardner, R.J.M., Sutherland, G.R. 2004. Chromosome Abnormalities and Genetic
Counselling 3rd edition. Oxford University Press.

FF1244	 INFECTION & IMMUNITY

The aim of this module is to enable the students to acquire the fundamental knowledge of
a wide range of organisms that are pathogenic to man. The scope includes introduction
to classification of microorganisms (such as helminthes, protozoa, fungi, bacteria and
viruses), their genetics, virulence factors, pathogenesis and laboratory identification
of these microorganisms from clinical specimens. This module also emphasizes the
importance of the role of host’s immune system (cellular and humoral) in protecting
the body from the invading pathogens. The components of the immune system and the

Fakulti Perubatan • 71

mechanisms of immune response will be briefly introduced. A basic understanding of
the antigen-antibody reactions in vivo and in vitro is also covered.

Despite the availability of many new antibiotics, there are few instances where
antimicrobial therapy fails to combat the pathogens. This module will enable the
students to know the appropriate use of antibiotics and its mechanism of action. They
will also understand the different mechanisms how the pathogens can successfully
evade the immune system and develop antibiotic resistance. Relevant to the education
of future doctors in Malaysia, the students will be taught the basics of the various types
of infectious diseases and medical entomology. In addition, the elementary aspects of
some emerging diseases of non-human origin will be introduced to raise the awareness
to their importance. Where relevant, the basic principles of host-pathogen relationship,
epidemiology, control and prevention strategies will be highlighted. This is to provide
a foundation for the students understanding of the common types of infectious diseases
to be learned in the forthcoming systemic modules respectively.

References

1. 	 Levinson, W. 2010. Review of Medical Microbiology and Immunology. 11th
edition. McGraw-Hill.

2.	 Arora, D.R. & Arora, B.B. 2010. Medical Parasitology. 3rd edition. CBS Publisher
& Distributor Pvt. Ltd. India

3. 	 Noor Hayati Mohd Isa. 2004. Atlas Berwarna Parasitologi Perubatan. 2nd edition.
NHMIKBM Enterprise.

4. 	 Jayaram Paniker CK. 2006. Textbook of Medical Parasitology. 6th Edition. New
Delhi: JAYPEE Brothers Medical Publishers.

5. 	 Katzung BG. 2009. Basic & Clinical Pharmacology. 11th Edition. Appleton &
Lange.

FF1223	 MECHANISMS OF DISEASES

The module aims to provide an introduction to basic pathological processes which
will help students to understand the diseases of the organ systems. Appreciation of the
mechanisms and characteristics of the principle types of disease processes facilitates
an understanding of the symptoms with which patients present, the physical signs
which they demonstrate and the abnormal investigation results. It will also allow an
appreciation of how various therapeutic interventions affect disease processes. In
this module students shall learn through concept lectures, practicals, Problem-Based
Learning (PBL) packages and Directed Student Learning packages. The lectures shall

72 • Panduan Prasiswazah

include the following aspects: classification, pathogenesis of diseases, morphological
features as well as clinical correlations.

References

1.	 Lakhani SR, Dilly SA, and Finlayson CJ. 2009. Basic Pathology: An introduction
to the mechanisms of disease. 4rd Edition, Arnold, London.

2.	 Kumar V, Cotran RS and Robbin SL (Eds). 2007. Robbins Basic Pathology.8th
Edition, Saunders, Philadelphia.

3.	 Underwood JCE (Ed) and Cross SS. 2009. General and Systemic Pathology. 5th
Edition, Churchill Livingstone, Edinburgh.

4.	 Reid R, Robert F and MacDuff E. 2011. Pathology Illustrated. 7th Edition,
Churchill Livingstone, Edinburgh.

5.	 Katzung BG, Master S and Trevor A. 2009. Basic & Clinical Pharmacology. 11th
Edition, Appleton & Lange.

6. 	 Levinson W. 2010. Review of Medical Microbiology & Immunology. 11th edition.
Lange McGraw Hill.

FF1424	 MUSCULOSKELETAL SYSTEM

The aim of this module is to enable the student to acquire the cardinal principles of
structure of the bones, joints, muscles neurovascular supply and its function. The emphasis
on the application of basic knowledge to the common clinical disorders and diseases of
the musculoskeletal system will be discussed. In addition, clinical correlations clases
in radiology and orthopaedic disciplines will be introduced to enhance the students'
knowledge and appreciation to this module. The student shall learn through concept
lectures, practicals, Problem-Based Learning packages (PBL) and Self-Learning
packages (SLP).

References

1.	 Keith L Moore, Arthur F Dalley & Anne MR Agur. 2010. Clinically Oriented
Anatomy. 6th Edition. Lippincott Williams & Wilkins.

2.	 Lauralee Sherwood. 2008. Human Physiology, From cells to Systems. 7th Ed.
Brookes/Cole. Thompson Learning.

3.	 Kumar V, Abbas AK, Fausto N & aster J. Robbins and Cotran Pathologic Basis of
Diseases. 2009. 8th Edition. Saunders. Philadelphia

4.	 Keneth J Ryan, C George Ray, Nafees Ahmad, W Lawrence Drew & James J
Plorde. 2010. Sherris’ Medical Microbiology. An Introduction to Infectious
Diseases. 5th Edition. McGraw-Hill

5.	 Bertram G Katzung B.G. 2007. Basic and Clinical Pharmacology. 10th Edition.
McGraw-Hill Companies Inc.

Fakulti Perubatan • 73

FF1521	 CLINICAL SCIENCES I (HISTORY TAKING I)

In this semester, the student will learn technique to obtain basic history in adults and
special group like children, women, elderly, disabled patients and in patients who do not
communicate well, thus the need for using interpreters or third parties. This module also
aim to intergrate the teaching of basic sciences with clinical practise by re-visiting the
cases and clinical problems learnt in the basic sciences modules.

References

1.	 Douglas G, Nichol F and Robertson C 2009. Macleod’s Clinical Examination,
12th edition. London. Churchill Livingstone

2.	 Talley N & O’Connor S 2009. Clinical Examination: A Systemic Guide to Physical
Diagnosis, 6th edition. Churchill Livingstone, Sydney,

3.	 Swash M, Glynn M. 2007. Hutchinson’s Clinical Methods : An Intergrated
Approach to Clinical Practice, 22nd edition. Edinburgh : Saunders.

4.	 Murtagh J, 2007. General Practice, 4th edition. Australia : McGraw-Hill.
5. 	 Kumar P & Clark M. 2009. Kumar and Clark's Clinical Medicine, 7th edition.

London : Saunders.

FF1622	 MEDICINE & SOCIETY I (HEALTH & POPULATION)

The module discusses several issues and challenges in the current and future settings
in delivering health care services. It combines various disciplines of basic community
health in tackling the issues of disease prevention and health care. The module covers
topics on psychosocial aspects of disease and comprehensive health care, principle of
disease prevention, basic environmental health, principle of health management, basic
family health and nutrition. By introducing the principles of community health to the
students, it is hoped that they are able to use it in evaluating health problems, to plan and
monitor community health activities and to deliver health education to the community.

References

1.	 Asma Rahim. 2008. Principles & Practice of Community Medicine. New Delhi:
Jaypee Brothers Medical.

2.	 Baynes, J. & Dominiczak, M.H. 2009. Medical Biochemistry. 3rd Edition. UK:
Elsevier Health Sciences.

3.	 Raihanah Abdullah. 2004. Kesihatan Keluarga. PTS Publications & Distributors.
Kuala Lumpur.

4..	 Howard Frunkin. 2005. Environmental Health from Global to Local. Jossey – Ban
A Wiley Imprint.

74 • Panduan Prasiswazah

5.	 Smolin, L.A. & Grosvenor, M.B. 2008. Nutrition: science & applications. 1st Ed.
John Wiley & Sons, Inc., USA.

Recommended Textbooks:

1.	 Agur, A.M.R., Dalley, A.F. & Moore, K.L. 2009. Clinically Oriented Anatomy.
6th Edition. USA: Lippincott Williams and Wilkins.

2.	 Lieberman, M & Marks, A. 2008. Basic Medical Biochemistry: A Clinical
Approach. 2nd Edition. USA: Lippincott Williams & Wilkins Publications.

3.	 Snell, R.S. 2003. Clinical Anatomy for Medical Students. 7th Edition. USA:
Lippincott William and Wilkins.

FF1722	 PERSONAL & PROFESSIONAL DEVELOPMENT IB
(ADAPTATION SKILLS II)

This module is a continuation of previous FF1713. Being the second module in this
strand for the First Year, the required personal and professional skills are further
emphasized. The major aim is to further enhance the students’ understanding and skills
in critical areas in PPD such as adaptation skills, critical thinking, communication skills,
teamwork, leadership and spiritual development.

References:

1. 	 Azizi Ali. Millionaires Are From Different Planet. TrueWealth Sdn. Bhd. Sdn.
Bhd. Kuala Lumpur. 2001.

2. 	 Azizi Ali. The Millionaire In Me. TrueWealth Sdn. Bhd. Kuala Lumpur. 2002.
3. 	 Ros Jay. How To Build A Great Team. Prentice Hall. London. 2003.
4. 	 Charles J. Margerison. Team Leadership. Thomson. London. 2002.
5. 	 David L. Dotlich, James L. Noel & Norman Walker. Leadership Passages: The

Personal and Professional Transitions That Make or Break A Leader. Jossey-
Bass. San Francisco. 2004.

6.	 Janet Donald. Learning To Think: Disciplinary Perspective. Jossey-Bass. San
Francisco. 2002.

Fakulti Perubatan • 75

5. 2	 YEAR 2

General Objectives

By the end of Year 2, students should be able to :

1.	 explain the structures and functions of, the pathological process, effects and
complications of common diseases in the musculoskeletal, blood and lymph,
cardiovascular, respiratory, gastrointestinal, urinary, reproductive and nervous
systems and the principle of drug action.

2.	 perform history taking, physical examination and basic clinical procedures.
3.	 interpret results of basic laboratory investigations in the diagnosis of common

diseases.
4.	 compare and contrast the approaches used in the health care services, in the

provision of comprehensive and holistic care to patients, families and the
community, as well as groups with special needs and those related to occupational
and environmental problems.

5.	 apply critical thinking, demonstrate leadership, effective communication skills,
basic principles of religious and cultural values in dealing with patients, colleagues
and the community.

6.	 demonstrate the ability to utilize various resources to obtain relevant and current
information.

Specific Objectives

By the end of Year 2, students should be able to :

1.	 describe the anatomy and explain the physiology of the following organ systems :

i.	 Musculoskeletal system
ii.	 Blood and lymph
iii.	 Cardiovascular system
iv.	 Respiratory system
v.	 Gastrointestinal system
vi.	 Urinary system
vii.	 Reproductive system

2.	 discuss the aetiology, pathological processes, effects and complications, and
describe the pathological changes of common diseases affecting them.

3.	 perform physical examination of the above organ systems in a normal person as
well as take his/her history.

4.	 interpret the results of basic laboratory investigations in the diagnosis of common
diseases of the above organ systems.

76 • Panduan Prasiswazah

5.	 discuss the pharmacology of different drugs used in the treatment of diseases of
the above organ systems.

6.	 compare the different approaches used in health care services for patient, family
and the community.

7.	 apply basic principles of epidemiology and statistics in conducting small
research.

8.	 apply basic principles of a comprehensive and holistic approach in health care.
9.	 describe basic principles of health care services and health programme for groups

with special needs such as mothers, children and workers.
10.	 discuss the risk factors, problems and preventive approaches related to occupational

and environmental health.
11.	 perform the following basic clinical procedures :

i.	 Venepuncture
ii.	 Dressing
iii.	 Blood pressure measurement
iv.	 Catheterization

12.	 recognize basic teachings of various religions and apply universal, spiritual and
humanistic values in self development and interpersonal interaction.

13.	 demonstrate critical thinking in the learning process.
14.	 demonstrate the ability to work collaboratively in a team as well as the ability to

lead.

FF2113	 BLOOD & LYMPH

The module aims to enable students to acquire basic knowledge of the normal blood
cell production and also the mechanisms and pathophysiology of common blood and
lymphoreticular disorders. It will also facilitate the student to understand the signs and
symptoms of these common blood disorders and enable them to interpret the relevant
investigation results for the diagnosis of these disorders. The module will also cover
the principles of blood grouping and transfusion and the basic principles of stem cell
transplantation.

References

1.	 Ramzy S. Cotran, Vijay Kumar, Stanley L. Robbins. 2003. Robbins Pathologic
Basis of Disease 7th edition. Saunders, Philadelphia.

2.	 Hoffbrand, A.V., Pettit, J.E., Moss, P.A.H. 2006. Essential Haematology 5th
edition. Blackwell Science.

3.	 Hoffbrand, A.V., Pettit, J.E. 2002. Clinical Haematology Illustrated. Churchill
Livingstone

Fakulti Perubatan • 77

4.	 Lewis S.M., Baon B.J., Bates I. 2006. Dacie and Lewis Practical Haematology
10th edition. Churchill Livingstone.

5.	 Noor Hayati Md Isa. Atlas Berwarna Parasitologi Perubatan. Edisi Kedua, 2004,
NHMIKBM Enterprise, Kuala Lumpur.

6.	 basic biochemistry of biological molecules (Metabolism and Endocrine Module).
7.	 normal immune system, immune response and abnormalities of the immune

system (Infection and Immunity Module).
8.	 host-parasite relationship (Infection and Immunity Module).

FF2214	 CARDIOVASCULAR SYSTEM

The aim of this module is to enable the student to acquire the knowledge of the structure
and functions of the cardiovascular system. This module provides an introduction to
common cardiovascular diseases and to describe the pathophysiological changes that
occur with the disease process. It also enables the student to acquire knowledge on the
underlying mechanisms and the principles of management of common diseases of the
cardiovascular system.

References

1.	 Ganong, W.F. 2005. Review of Medical Physiology. 22nd Edition. USA:
McGraw Hill Medical.

2.	 Katzung, B.G. 2007. Basic and Clinical Pharmacology. 10th Edition. Norwalk:
McGraw Hill Medical.

3.	 Kumar, V., Abbas, A. Fausto, N. & Mitchell, R. 2007. Robbins Pathologic Basis
of Disease, 8th Edition. USA: W.B Saunders

4.	 Snell, R.S. 2007. Clinical Anatomy by Regions. 8h. Edition. USA: Lippincott
Williams & Wilkins

5.	 Young, B., Lowe, J.S., Alan, S & Deakin, P.J. 2006. Wheater’s Functional
Histology: A Text and Colour Atlas. 5th Edition. USA: Churchill Livingstone
Publication.

FF2313	 RESPIRATORY SYSTEM

The aim of this module is that the students should be able to nderstand the structure
of the respiratory system and relate the structure to its functions. The knowledge of
basic sciences obtained in year 1 such as infection and immunity, the mechanism of
diseases and the pharmacokinetics of drugs will help students to understand the diseases
commonly affecting the respiratory system and the drugs used in respiratory diseases.

78 • Panduan Prasiswazah

References

1.	 Barret K.E., Barman S.M., Boitano S. & Brooks H. 2010. Ganong's Review of
Medical Physiology. 23rd Edition. USA : McGraw Hill

2.	 Katzung B.G. 2004. Basic and Clinical Pharmacology. 11th Edition. Norwalk :
McGraw Hill

3.	 Nabishah Mohamad.2006. Fisiologi Pernafasan : Pendekatan Berasaskan Masalah.
Bangi : UKM

4.	 Murray P.R., Rosenthal K.S., Kobayashi G.S. & PFaller M.A. 2002. Medical
Microbiology. 4th edition. USA: Mosby.

5.	 Snell R.S. 2000. Clinical Anatomy for Medical Students. 6th Edition. USA :
Lippincot Williams & Wilkins

FF2433	 URINARY SYSTEM

The aims of this module are, first, the students should have sufficient knowledge of the
macroscopic and microscopic structure of the urinary tract system in order to understand
the normal function and common clinical problems. Second, that the students should
appreciate the role of the kidney in controlling the volume and composition of body
fluid and the way in which they respond to abnormal volume, electrolyte concentration
and systemic haemodynamics. Third, students should understand as much detail of renal
cellular function as well as allow them to appreciate the basis of relevant therapeutics.
Fourth, students should be able to describe normal micturition, the reasons for oliguria,
and such common conditions as glomerulonephritis, pyelonephritis, urinary tract
infection, urinary calculi, haematuria, proteinuria and acute and chronic renal failure.

References:

1.	 Review of Medical Physiology 21st Edition. Ganong WF; Appleton-Lange
Medical Books/ McGraw Hill, Medical Publishing Division, NY.

2.	 Clinical Anatomy for Medical students 6th Edition. Richard Snell ; Lippincot
Williams & Wilkins.

3.	 Harpes Biochemistry. Murray RK, Granner RK,Mayers PA, RodwellVW.Edition
25th. Prentice Hall International. USA.

4.	 Wheather’s Functional Histology 4th Edition. B.Young, JW Heath; Churchill
 Livingstone.
5.	 Langman’s Medical Embryology 8th Edition. TW Sadler; Lippincot William &

Wilkins.

Fakulti Perubatan • 79

FF2511	 CLINICAL SCIENCE MODULE

This module is to provide the students with a complete approach to history taking
and physical examination of the cardiovascular and respiratory system. The students
will revise history taking which they have learnt in the first year, this time focusing on
features and presentations which are typical to cardiovascular and respiratory systems.
This will be followed by learning to perform physical examination systematically of the
two systems. Besides, the students will also learn some basic clinical procedures related
to cardiovascular and respiratory systems which will enhance their learning during the
year and in subsequent clinical years. Their learning will be further reinforced by
learning on how to interpret normal radiographic images of the two systems.

References:

1. 	 Douglas G, Nichol F and Robertson C. Macleod’s Clinical Examination, 12th
edition, 2008

2. 	 Talley N and O’Connor S. Clinical Examination: A systemic Guide to Physical
Diagnosis, 5th edition, Churchill Livingstone Elsevier, 2006

3. 	 Swash M. Hutchinson’s Clinical Methods, 22nd edition.WB Saunders, London,
2007

4. 	 Lynn S Bickley and Peter G Szilagyi Bate’s Guide to Physical Examination and
History taking 10th edition, Lippincolt Williams & Wilkins , 2009

5. 	 Niall T.Cox and T.A.Roper Clinical Skills. 1st edition, Oxford 2009

FF2613	 MEDICINE AND SOCIETY MODULE

The module discusses the concept of control and prevention of communicable and
non-communicable diseases. Attention is specifically given to the programmes and
services of disease control that has become the public health problem in Malaysia.
This module also introduces basic demography including important statistics, fertility
data, population expansion and life table. Basic knowledge on occupational safety and
health, as well as hazard assessment and control measures at the workplace are also
explored. Students will be exposed to the existing occupational safety and health acts
and regulations in Malaysia, as well as the occupational accident prevention programmes
and the occupational injury compensation legislation. This module also introduces the
students to the technique of conducting research from proposal preparation and data
collection until data analysis and report writing. Basic statistical techniques such as
descriptive statistics and inferential statistics will be introduced to the students as they
conduct their research.

80 • Panduan Prasiswazah

References:

1. 	 Raj Bhopal. 2002. Concepts of Epidemiology : an intergrated introduction to
the ideas, theories, principles and methods of epidemiology. New York : Oxford
University Press Inc.

2. 	 Osman Ali. 1990. Kaedah Epidemiologi, Dewan Bahasa dan Pustaka, Kuala
Lumpur.

3.	 Friis, R.H. & Sellers, T.A. 2004. Epidemiology for Public Health Practice. London.
3rd edition. Jones and Bartlett Publisher, Inc.

4. 	 Chan Y.H., 2003 - 2005. Basic Statistics for Doctors Series. Singapore Medical
Journal. Freely available from http://www.sam.org.sg/smj/

	 o 101 : Data Presentation (June 2003)
	 o 102 : Quantitative Data - Parametic & Non-Parametric Tests (August 2003)
	 o 103 : Qualitative Data - Tests of Independence (October 2003)
	 o 104 : Correlational Analysis (December 2003)
	 o 201 : Linear Regression Analysis (februari 2004)
5. 	 Swinscow, T.D.V. 2001. Statistics at Square One. BMJ Publushing Group; 10th

Edition. Freely available from http://www.bmj.com/collections/statsbk/
	

FF2712	 PERSONAL & PROFESSIONAL DEVELOPMENT IIA
(COMMUNITY SERVICES I)

Personal & Professional Development IIA has the aims to further develop students’ total
approach to the learning and practice of medicine. Student's ability to adapt to life as a
medical student in terims of healthy lifestyle is emphasized, issues related to personality
and stress management are also revisited and reviewed. In addition, there will be more
emphasis on issues facing the community's health. Student's communication skills, as
well as critical thinking are further developed in this module with issues concerning
peers and community.

References:

1. 	 Bill Scott. 1995. The skills of communicating, Mumbai. Jaico Publishing House.
2. 	 Brookfield S.D. 1987. Developing critical thinkers : Challenging adults to explore

alternative ways of thinking and acting. San Francisco. Jossey Bass Publishers..
3. 	 Halverson, D.C. 1996. The Compact Guide to world religions. Michigan. Bethany

House Publishers.
4. 	 Donald, J. 2002. Learning to think : Disciplinary Prespective. San Francisco.

Jossey Bass Publishers.
5. 	 Thirlaway, K, Upton, D. 2008. The Psychology of lifestyle. Promoting Healthy

Behaviour. Oxford. Routledge Publishers.

Fakulti Perubatan • 81

FF2125	 GASTROINTESTINAL SYSTEM

The aim of this module is to guide the students in understanding and learning the
development (embryology), structure, relation, radiology and histology (anatomy),
functions (physiology) and metabolisms (biochemistry) of gastrointestinal tract
and hepatobiliary system. It also emphasizes on the pathological aspects in terms of
epidemiology, aetiology, pathogenesis, clinical manifestations (pathology, microbiology
and parasitology) and basic principles of management and control (pharmacology &
public health) of gastrointestinal diseases and infections.

References:

1.	 Ganong, W.F. 2005. Review of Medical Physiology. 22nd Edition. Singapore:
Lange Medical Publication.

2.	 Jayaram Paniker, C.K. 2006. Textbook of Medical Parasitology. 6th Edition.
New Delhi: JAYPEE Brothers Medical Publishers.

3.	 Katzung, B.G. 2004. Basic and Clinical Pharmacology. 9th Edition. Norwalk:
McGraw Hill.

4.	 Sherris, J.C. (Ed). 2004. Sherris Medical Microbiology. An Introduction to
Infectious Diseases. 4th Edition. USA: McGraw-Hill Professional.

5.	 Smith, C.M., Marks, A.D. & Marks, L.M. 2005. Basic Medical Biochemistry.
A Clinical Approach. 2nd Edition. Maryland, USA: Williams & Wilkins
Publications.

FF2242	 ENDOCRINE SYSTEM

The aim of this module is to enable the students to acquire basic knowledge on the
endocrine system which include the anatomy of the endocrine glands, the hormones they
secrete including their synthesis and degradation, mode of action and regulation of their
secretion and also the mechanisms and pathophysiology of common endocrine disorders.
It will also facilitate students to understand the signs and symptoms of these common
endocrine disorders and enable them to interpret the relevant investigation results for
the diagnosis of these disorders. The module will also cover the pharmachological
management of some common endocrine disorders.

References:

1.	 Katzung B. G. 2009. Basic and Clinical Pharmacology. 11th edition, McGraw Hill
Lange

2.	 Ramzy S. Cotran, Vijay Kumar, Stanley L. Robbins. 2003 : Robbin's Pathologic
Basis of Disease. 7th edition. Saunders, Philadelphia.

82 • Panduan Prasiswazah

3.	 Parakrama Chandrasoma, Clive R.Taylor, 2002 : Consise Pathology. 4th edition.
Appleton and Lange.

4.	 Willian J Marshall, Stephen K Bangert. 2004 Clinical Chemistry. 5th edition
Mosby

5.	 Richard S. Snell. 2004. Clinical Anatomy for Medical Student 7th. edition,
Lippincotts Williams & Wilkins

FF2325	 NEURO SCIENCES

The aims of the Neuroscience Module are to provide the medical students, through a
study of the structure and the function of the major components of the nervous system,
the important connections and the concept of its functions and dysfunctions. They will
also gain an insight into the testing and imaging of the nervous system as applied to
patients' problems. It will make the diagnostic importance of concepts such as upper
and lower motor neurons and peripheral and central divisions of nervous system and
the associated lesions more apparent. Besides, examining discrete malfunction of the
major elements, the global function of the cerebral cortex and the other parts of the
nervous system, is covered with reference to the neurochemistry of the brain. They
will also understand common infections of the nervous system including toxoplasmosis,
prevention and the drugs used in the treatments. In addition, they will understand the
drugs used in the degenerative diseases, drugs of abuse, sedative hypnotics, anaesthetics,
anticonvulsants, antidepressants and antipsychotics. Furthermore, the student will
understand the common cerebral neoplasia, the effects and complications. Similarly,
they will understand the effects of the space occupying lesions in the nervous system.

References

1.	 Snell R.S. 2004. Clinical Anatomy for Medical Students. 7th Edition. USA :
Lippincott Williams and Wilkins Publications.

3.	 Sherwood L, 2010. Human Physiology. From Cells to System. 7th Edition, USA
Brooks/Cole Thompson Learning,.

4.	 Cotran R.S., Kumar V. &, Robbins S.L. 2005. Robbin’s Pathologic Basis of
Disease. 7th Edition, Philadelphia, USA : Elsevier Saunders.

5.	 Katzung B.G. 2007. Basic and Clinical Pharmacology, 11th Edition, McGraw
Hill, Norwalk.

6.	 Sherris JC, 2010 (Ed). Sherris Medical Microbiology. An Introduction to Infectious
Diseases. 5th Edition, McGraw-Hill Professional. USA.

Fakulti Perubatan • 83

FF2443	 REPRODUCTIVE SYSTEM

The aim of this module is to enable the students to understand the processes of human
reproduction from the production of gametes to the establishment of independent life of
the neonate. Students should understand common problems and disorders of the male
and female reproductive tract, mechanism of contraception and the sexual transmission
of diseases.

References

1.	 Snell, R. S. 2004. Clinical Anatomy for Medical Students. 7th Edition. USA:
Lippincott Williams and Wilkins.

2.	 Katzung BG, Masters SB, Trevor AJ. 2009. Basic and Clinical Pharmacology.
11th Edition. Boston, USA : McGraw Hill.

3.	 Kim Barret, Heddwen L. Brooks, Scott Baitano, Susan M Barman. 2010. Ganong's
Review of Medical Physiology. 23rd Edition. Lange Basic Science

4.	 Goering RV, Dockerel HM, Wakelin D. Zuckerman, M. Chiodini, P.L. 2004.
Mims’ Medical Microbiology. 4th Edition. Philadelphia; Elsevier Saunders.

5.	 Cotran, RS, Kumar V & Robbins SL. 2007. Robbins Pathologic Basis of Disease.
8th Edition. Philadelphia; Elsevier Saunders.

FF2521	 CLINICAL SCIENCES IIB (HISTORY TAKING III &
PHYSICAL EXAMINATION II)

This module is to provide the students with a complete approach to history taking and
physical examination of the Gastrointestinal and nervous systems. The students will
revise history taking which they have learnt in the first year, this time focusing on features
and presentations which are typical to gastrointestinal and nervous systems. This will
be followed by learning to perform physical examination systematically. Besides, the
students will also learn some basic clinical procedures related to the gastrointestinal and
the nervous systems which will enhance their learning during the year and in subsequent
clinical years.

References

1. 	 Douglas G, Nichol F and Robertson C. Macleod’s Clinical Examination, 12th
edition, 2009

2. 	 Talley N and O’Connor S. Clinical Examination: A systemic Guide to Physical
Diagnosis, 6th edition, Churchill Livingstone Elsevier, 2009

3. 	 Swash M. Hutchinson’s Clinical Methods, 22nd edition.WB Saunders, London,
2007

84 • Panduan Prasiswazah

4. 	 Lynn S Bickley and Peter G Szilagyi Bate’s Guide to Physical Examination and
History taking 10th edition, Lippincolt Williams & Wilkins , 2009

5. 	 Niall T.Cox and T.A.Roper Clinical Skills. 1st edition, Oxford 2009

FF2622	 COMPREHENSIVE HEALTH CARE

This module is aimed to introduce the concept of comprehensive health care according to
the modern medical principle. It includes the principle of solving health problems at the
individual, family and community level. The module discussses the holistic approach in
patient management. It also emphasizes on the concept of patient, family and community
interactions from the aspect of health. The students will be exposed to the needs of
patient with chronic diseases and how it is assessed and managed comprehensively.
Functions of health organizations and health facilities at various levels in the community
are also discussed.

References:

1.		 Reagan, P.A. & Brookins-Fisher. 2002 J.Community Health in the 21st Century.
2nd Edition. San Francisc: Pearson Education, Inc.

2.	 Mc Whitney, I.R. Freeman T. 2009. A Text Book of Family Medicine. 3rd edition.
Oxford University Press.

3.	 Rakel, R.E. 2007. Text Book of Family Medicine. 7th Edition. Philadelphia :
Saunders.

4.	 Taylor, R. 2003. Fundamentals of Family Medicine : The Family Medicine
Clerkship Textbook. 3rd Edition. Springer Pub. Co.

5. 	 Phoon, W.O. Chen, P.C.Y. 1986. Textbook of Community Medicine in South East
Asia. Singapore : John Wiley & Sons.

6.	 Unwin BK, Jerant AF. 1999. The Home Visit : American Family Physician. Vol 60
: 1481 - 8

FF2722	 PERSONAL & PROFESSIONAL DEVELOPMENT IIB
(COMMUNITY SERVICES II)

The aims of this module in the second semester of the second year program are centered
on achieving a satisfactory standard of communication skills and to provide guidance
for managing diversity. This is primarily because the students will be moving to the
clinical years. There is also a need to consolidate their professional judgements and
critical thinking skills.

Fakulti Perubatan • 85

References:

1. 	 Scott, B. 2004. The skills of communicating, Mumbai. Jaico Publishing House.
2. 	 Brookfield, S.D. 1991. Developing critical thinkers : Challenging adults to explore

alternative ways of thinking and acting. San Francisco. Jossey Bass Publishers..
3. 	 Donald, J. 2002. Learning to think : Disciplinary Prespective. San Francisco.

Jossey Bass Publishers.
4.	 Ethical Code & Guidelines. http://www.mmc.gov.my

86 • Panduan Prasiswazah

5. 3 		 YEAR 3

General Objectives

At the end of Year 3, students should be able to:

1. 	 take a complete history, perform a proper physical examination, formulate
provisional and differential diagnoses, justify relevant investigations and plan
patient management taking into considerations the pathogenesis of diseases;
pharmalogical principles of drug use; medico-legal aspect; psychosocial, cultural,
religious, and ethical values of patients, family and the community.

2. 	 perform basic investigations and procedures.
3. 	 communicate effectively as an individual, a leader and a team member.
4. 	 demonstrate a sense of responsibility in self development and life-long learning

ability as a junior doctor.
5. 	 discuss health services provided by district health offices, health clinics and

hospitals.
6. 	 make a research proposal, conduct a survey, diagnose the main health problems in

the community and perform health promotion activities.

Specific Objectives

At the end of year 3, students should be able to:

1.	 demonstrate self-learning and self-independence in acquiring clinical skills and
interacting with patients and the community.

2. 	 work effectively as a team member as well as a leader.
3. 	 take clinical history and perform relevant physical examination, taking into

consideration the holistic approach in the respective disciplines :

3.1 	 Medicine.
3.3 	 Surgery.
3.3 	 Obstetrics and Gynaecology.

4. 	 formulate provisional and differential diagnoses in the respective disciplines :
4.1 	 Medicine.
4.2 	 Surgery.
4.3 	 Obstetrics and Gynaecology.

5. 	 relate the pathogenesis of disease to the clinical diagnosis.
6. 	 perform basic investigations and procedures.

Fakulti Perubatan • 87

FF3118	 INTERNAL MEDICINE

The module discusses the clinical approach to the various diseases in medicine. By
applying basic and clinical sciences, the students learn through an integrated approach
encompassing history taking, clinical examination and principles of patient management
in a holistic manner. Students will also be expected to perform simple clinical procedures.

References

Textbook
1.	 Christopher H, Edwin RC, John AAH, Nicki C, Nicholas AB 2002. Davidson’s

Principles and Practice of Medicine, 19th Edition. Churchill Livingstone
2.	 Nicholas JT, Simon O. 2001 .Clinical Examination: A Systematic Guide to

Physical Diagnosis, 4th Edition. Blackwell Publishers
3.	 Parveen JK, Michael C 2005. Kumar & Clark Clinical Medicine ,6th edition. W.B.

Saunders Company

Textbook Reference
1.	 Anthony SF, Eugene B, Dennis LK, Stephen LH, Dan L.L, Larry JJ, Joseph L

2008. Harrison’s Principles of Internal Medicine, 17th edition. The McGraw-Hill
Companies Inc.

2.	 David AW, Timothy MC, John DF, Edward JB 2005. Oxford textbook of Medicine,
4th edition. USA , Oxford University Press

FF3618	 MEDICINE AND SOCIETY III (COMMUNITY HEALTH)

The Medicine & Society III posting is an eight-week (1+7) educational program. There
are seven subjects/disciplines covered during the posting:

1.	 Health and Hospital Management.
2.	 Family Health.
3.	 Community Nutrition.
4.	 Epidemiology and Statistics.
5.	 Occupational Health.
6.	 Environmental Health.
7.	 Health Promotion & Education.

During this posting, the medical students are exposed to health services system and
activities provided by the Ministry of Health. They are also required to carry out a
community survey by applying their epidemiological and statistical knowledge. The
principles guiding the design of the posting stem from the ultimate objective to produce
a competent medical doctor professional who will primarily serve the health needs of

88 • Panduan Prasiswazah

the people of Malaysia. Briefing is given by the Module Head or Assistant Module Head
at the beginning of each posting.

References

1.	 Sabin C. & Petrie A. 2005. Medical Statistics at a Glance. 2nd Ed. Blackwell
Publishing USA

2.	 Dawson B. & Trapp R.G. 2004. Basic and Clinical Biostatistics. 4th Ed. Mc Graw
Hill, New York.

3.	 Chan Y.H., 2003-2005. Basic Statistics For Doctors Series. Singapore Medical
Journal. Freely available from http://www.sma.org.sg/smj/
101: 	 Data Presentation (June 2003)
102: 	 Quantitative Data - Parametric & Non-Parametric Tests (August 2003)
103: 	 Qualitative Data - Tests of Independence (October 2003)
104: 	 Correlational Analysis (December 2003)
201: 	 Linear Regression Analysis (Feb 2004)

4.	 Swinscow, T. D. V. 2001. Statistics at Square One. BMJ Publishing Group; 10th
edition. Freely available from http://www.bmj.com/collections/statsbk/

5.	 Fox, J.A. 2002. Primary Health Care of Infants, Child and Adolescent. St. Louis:
Mosby.

FF3128	 SURGERY

The surgical posting in the 3rd year of Universiti Kebangsaan Malaysia medical school
is a 7-week posting with emphasis on Professional and Personal Development (PPD)
and Self Directed Learning (SDL). The students need to attend the Basic Clinical
Programme design at the initial part of the rotation for one week (not include in the
7-week posting). The Department of Surgery is made up of general surgery and related
surgical subspecialties such as neurosurgery, urology, and paediatric and cardiothoracic
surgery. General surgery is further subdivided into the Breast and Endocrine Unit,
Colorectal Unit, Hepatobiliary Unit, Upper Gastrointestinal/Minimally Invasive Surgery
(MIS) Unit and Vascular Unit. Each unit is headed by a consultant (usually a Professor/
Assoc. Professor/Senior lecturer) under whom there is a clinical specialist (lecturer),
registrars and medical officers who are usually Master of Surgery (MS) postgraduate
students as well as houseofficers. Students are distributed among lecturers in all the units
whereby the main aim is exposure to general surgery with a secondary aim of exposure
to the subspecialties. Each group will have to go through 2 general surgery subspecialty
unit during the 7-week rotation.

Fakulti Perubatan • 89

References

1. O.J. Garden, A. W. Bradbury, J. Forsythe 2002 Principles and Practice of Surgery
4th Edition : Churchill Livingstone, Edinburgh

2.	 Harold Ellis and Roy Yorke Calne 1972 Lecture Notes on General Surgery, 4th
Edition : Blackwell Scientific Publications, Oxford

3. H.G. Burkitt, C.R.G. Quick, D. Gatt 1990 Essential Surgery : problems, diagnosis
and management Churchill Livingstone, Edinburgh

4.	 Norman L. Browse, 2005 An introduction to the Symptoms & Signs of Surgical
Disease, 4th Edition: Hodder Arnold, London

5. 	 N.S. Williams, C.J.K. Bulstrode, P.R. O'Connell 2008 Bailey & Love’s Short
Practice of Surgery 25th Edition.: Hodder Arnold, London

FF3226	 OBSTETRIC & GYNAECOLOGY

The Obstetric and Gynaecology module will take place over 8 weeks per group. Each
group size will have between 70-72 students. Students will be expected to participate
in all ward, clinic and operating theatre activities to obtain a good overall experience
of obstetrics and gynaecology. The teaching components will be made up of concept
lectures, tutorials and workshops.

References

1.	 Phil Baker 2006. Obstetrics by Ten Teachers. 18th Edition. Great Britain. Hodder
Arnold.

2.	 Ash Monga 2006. Gynaecology by Ten Teachers. 18th Edition. Great Britain.
Hodder Arnold.

3.	 Jeremy Oats and Suzanne Abraham. 2004. Llewellyn-Jones Fundamentals of
Obstetrics and Gynaecology. 8th edition. Great Britain. Mosby.

4.	 DM Hart and J Norman 2000. Gynaecology Illustrated. 5th Edition. Great Britain.
Churchill.

5.	 Kevin P Hanretty 2003. Obstetrics Illustrated. 6th Edition. Great Britain.
Churchill.

FF3714, FF3723	 PERSONAL & PROFESSIONAL
	 DEVELOPMENT IIIA & IIIB

PPD module is to facilitate adaptation to clinical work and life as future doctors. There
is more emphasis given to medical ethics leadership, teamwork and communication
skills. The module will also familiarize the students with the uncertain nature of clinical
medicine, as well as the unpredictable and varied behaviour of patients.

90 • Panduan Prasiswazah

PRINCIPLES OF PPD-CLINICAL INTERGRATION IN YEAR 3
	
1 	 The PPD objectives are clearly defined and applicable to all postings.
2. 	 Certain PPD objectives will be emphasized more in relevant postings.
3. 	 Specific formal sessions for PPD are limited to general lectures only.
4. 	 PPD learning activities need to be relevant and related to the particular clinical

posting.
5.	 Teaching-learning activities would be integrated into the clinical sessions.
6. 	 PPD formal assessment is compulsory. Students must pass PPD module before

proceeding to year 4.

References

1.	 Paul Ramsden 2004 Learning To Teach In Higher Education, Second Edition
		 New York : Routledge Falmer
2.	 Eileen Scholes 2003 Handbook of Communication Infinity Books
3.	 Peter Maguire. 2000 Communication Skills for Doctors London : Arnold,2000
4.	 Tony Ghaye ,Sue Lilyman. 2000 Reflection : Principles and Practice for healthcare

professionals Dinton : Mark Allen
5.	 Frederick W. Platt ,Geoffrey H. Gordon. 2004 Field Guide to the Difficult Patient

Interview Second Edition Philadelphia : Lippincott Williams &Wilkins

ELECTIVE POSTING

The aim of the elective posting is to give the student an opportunity to undertake, for
a period of 2 weeks (internationally) or 4 weeks (locally) either at the end of year 3 or
year 4, any humanitarian project of their interest. The expected learning outcomes are
to experience and discover broader aspects of human life beyond the classroom setting,
and to critically reflect on the experience in the form of a written report. The elective
posting may be undertaken in any institution (governmental or non-governmental)
locally or internationally. A list of institutions is provided but the student may choose an
institution other than those listed after discussion with the elective posting co-ordinator.
The rules, regulations and procedures pertaining to the elective posting are available in
the students' web portal or from the Undergraduate Studies Secretariat.

Fakulti Perubatan • 91

5. 4.	 YEAR 4

General Objectives

At the end of Year 4, the students should be able to :

1.	 perform history taking, physical examination, formulate provisional and differential
diagnoses, justify relevant investigations and plan patient management utilizing
hospital information system, taking into consideration principle of growth and
development, needs of patients and their families in relation to emergency, death
and dying as well as uncertainties, medico-legal and ethical issues.

2.	 apply knowledge and skills in forensic medicine competently as to comply with
relevant legislation.

3.	 function as an effective leader and demonstrate a sense of responsibility in self and
professional development and life long learning ability as a junior doctor.

Specific Objectives

At the end of Year 4, the students should be able to :

1.	 demonstrate complete history taking relevant to the respective discipline.
2.	 perform complete examination relevant to the respective discipline.
3.	 formulate Provisional Diagnosis and Differential Diagnosis.
4.	 identify and justify the relevant investigations, cost consideration and interpretations

of the result
5.	 perform common relevant procedures correctly.
6.	 explain relevant procedures including their indications and complications.
7.	 differentiate between normal psychological responses and disorders.
8.	 relate the knowledge of normal growth, physical and emotional development to

clinical disorders
9.	 plan the basic principles in the management of patients in the respective disciplines.
10.	 apply the pharmacological knowledge of drugs commonly used in terms of

efficacy, safety, suitability and cost
11.	 demonstrate good communication skills appropriate to the situation.
12.	 explain the impact of illness on the community.
13.	 recommend health education program to individual, family and community eg

immunization, exercise, nutrition and prevention of blindness.
14.	 apply basic life support (BLS) methods in the appropriate situations and be

certified in the Newborn Resuscitation Programme (NRP).
15.	 explain the needs of patients and their families in relation to difficult situations

such as emergencies, dying, death and uncertainties.
16.	 apply knowledge and skill of forensic medicine (pathology & psychiatry)

competently as to comply with relevant legislation.

92 • Panduan Prasiswazah

17.	 apply knowledge in biomedical science gained in earlier years to the various
clinical situations in the respective disciplines

18.	 evaluate the ethical issues that arise in common clinical situations.
19.	 plan pre- and postoperative care including postoperative pain relief.

F4118 	 PSYCHIATRY

This module covers the clinical approach to various syndromes and disorders in
psychiatry. By applying basic and clinical sciences, the students learn through an
inegrated approach of core clinical and PPD components to gain adequate knowledge
and skills as well as proper attitude and holistic and conduct for a holistic management
of patients.

References

A.	 Textbooks
1.	 Quick Reference to the Diagnosis Criteria from DSM-IV-TR, 2000, American

Psychiatric Association.
2.	 Shorter Oxford Textbook of Psychiatry by Gelder; Mayou & Cowen, Oxford

Medical Publications, 2001.
3.	 Synopsis of Psychiatry, Kaplan & Saddock, 9th edition, Williams & Wilkins,

2003.
4.	 Handbook of Essential Psychiatry For Undergraduate and Postgraduate Students

by Ainsah Omar & Osman Che Bakar, 2007.

B.	 Websites
	 http://www.medicalstudent.com/
		 http://www.emedicine.com/med/PSYCHIATRY.htm
		 http://www.merck.com/mmpe/sec15.html
	 http://www.gpnotebook.co.uk/simplepage.cfm?ID=577437709&linkID=49091
	 http://eprints.utas.edu.au/287/
		 http://www.behavenet.com/capsules/disorders/dsm4TRclassificaation.htm

FF4212	 OTORHINOLARYNGOLOGY

The 3 weeks posting in year 4 covers the clinical approach to the common diseases in
ORL-HNS. By applying biomedical and clinical sciences, the students learn through an
integrated approach encompassing history taking, clinical examination and principles of
patient management in a holistic manner. Students are expected to perform and observe
simple clinical procedures and surgeries.

Fakulti Perubatan • 93

References

1.	 Burton M, Leighton S, Hall IS, Robson A, Colman BH, Russell J. 2000. Hall
& 	 Colman’s disease of the nose, throat and ear. 15th edition, University of
Michigan, Churchill Livingstone

2.	 Bull PD, Clarke R. 2007. Lecture notes, Disease of the ear, nose & throat. 10th 	
edition, Mass, Blackwell Publishing

3.	 Stafford ND, Youngs R. 1999. ENT Colour guide. Revised 2nd edition, Edinburgh,
Churchill Livingstone

4.	 Dhingra PL. 2007. Disease of Ear, Nose and Throat. 4th Edition, New Delhi, 	
Elsevier.

Website
1.	 www.sciencedirect.com
2.	 www.UTMB grandround.com
3.	 www.OVID Medline.com

F4314	 OPHTHALMOLOGY

This is a three week posting where the students will be exposed to the common eye
diseases in Malaysia. The module covers the clinical approach to the various diseases
in ophthalmology.

References

1.	 Oliver, J., Cassidy, L. 2005. Ophthalmology at A Glance. Blackwell Science Ltd.
2.	 Kanski, J.J., Bowling, B. 2005. Ophthalmology In Focus. Elsievier, Churchill

Livingstone.
3.	 Basic Ophthalmology for Medical Students and Primary Care Residents, American

Academy of Ophthalmology.
4.	 Bruce, J., Chris, C., Anthony, B. 2003. Lecture Notes On Ophthalmology. 8th

Edition. Blackwell Publishing
5.	 Batterrury, M., Bowling, B. 2005. An Illustrated Colour of Text of Ophthalmology.

Churchill Livingstone.

94 • Panduan Prasiswazah

F4412	 ANAESTHESIOLOGY

	 This is a 2-week posting where the students will be exposed to the basic

principles of both general and regional anaesthesia, which include the skills
of maintaining an airway in an unconcious patient. The knowledge and
skills of basic life support resuscitation will also be taught and assessed.

References

1.	 Gwinnutt, Carl. 2004. Clinical Anaesthesia (Lecture Notes). 2nd Ed. Blackwell
Publishing Limited.

2.	 Dept. of Anaesthesiology and Intensive Care, PPUKM. 2007. Basic Life Support
Course Manual. An Introduction to Cardiopulmonary Resuscitation, Basic Airway
Management and Defibrillation.

FF4127	 PAEDIATRICS

During this 8-week paediatric posting the students will be exposed to various aspects
of clinical training in paediatric and neonatology including history taking, physical
examination and assessment of developmental milestones.

References

1.	 Kliegman. 2005. Essential Paediatrics. 5th. Edition. Publisher.
2.	 Lissauer T, Clayden. 2007. Illustrated Textbook of Paediatrics. 3rd. Edition.

Edinburgh: Mosby.
3.	 Arnold & Roberton. 2001. A Manual of Neonatal Intensive Care. 4th Edition.

London: Hodder&Arnold
4.	 Malaysian schedule of Immunisation (2006)
5.	 Behrman R. E., Kliegman R.M 2007. Nelson Textbook of Paediatrics. 18th.

Edition. Philadelphia; W.B. Saunders

FF4229	 ORTHOPAEDICS & TRAUMATOLOGY

This will be an 8 weeks posting whereby students will be exposed to common orthopedic
disorders and orthopedic emergencies, including history taking, physical examination
and basic procedures. This serves as a preparatory year before entering the senior
clerkship in the final year and eventually nurtures them into competent house-officers
upon entering the first year of working in medical service.

Fakulti Perubatan • 95

References

1.	 Solomon L, Warwick D, Selvadurai N. 2001. Apley's System of Orthopaedics and
Fractures. 8th Edition. London : Butterworth-Heinemann

2.	 S Terry Canale. 2002. Campbell's Operative Orthopaedics. 10th Edition
3.	 Spivak, J.. et. al. 2002. Orthopaedics : A Comprehensive Study Guides. 10th

Edition. Mosby
4.	 Apley A.G., Solomon L. 1997. Physical Examination in Orthopaedic. London :

Butterworth-Heinemann
5.	 www.wheeless.com Wheeless Textbook of Orthopaedic.

FF4713 & FF4723	 PERSONAL & PROFESSIONAL 	
	 DEVELOPMENT YEAR IVA & IVB

Year 4 PPD module is to facilitate further the development of professionalism in clinical
work of medical students as part of the preparation to become future clinicians. There is
more emphasis given to emphatic skills in doctor-patient relationship, communication
skills, teamwork, leadership, and medical ethics. The module will also familiarize the
students with the uncertain nature of clinical medicine, such as the challenge in breaking
bad news as well as the unpredictable and varied behavior of patients.

References

1. 	Milos Jenicek, David Hitchcock, 2004 Evidence-Based Practice: Logic and
Critical Thinking in Medicine , American Medical Association / AMA

2.	 Bernard Knight, 1999, Legal Aspects of Medical Practices, Churchill Livingstone.
5th Ed.

3. 	 Tony Ghaye and Sue Lilyman 2000, Reflection : Principles and practice for
healthcare professionals, Dinton, Mark Allen

4. 	 The Doctor-Patient Relationship by Paul Freeing and Conrad M. Harris Foreword
by William A.R. Thomson Peter Maguire. 2000 Communication Skills for Doctors
London : Arnold,2000

5.	 Frederick W. Platt ,Geoffrey H. Gordon. 2004 Field Guide to the Difficult Patient
Interview Second Edition Philadelphia : Lippincott Williams &Wilkins

FF4812, FF4822 & FF5816 SPECIAL STUDY MODULE (SSM) I, II & III

Special Study Module (SSM) is conducted on every Thursday afternoon throughout
year 4 and the first 7 weeks of year 5. In this module students have to conduct medical
research which allows them to develop their skills of communication, critical thinking,
information and data handling. Students are divided into groups of 5-6 students each
and assigned to supervisors from various departments. The groups of students are given

96 • Panduan Prasiswazah

the opportunity to choose the type of medical research they wish to do. Special Study
Module is a pre-requisite for the Final Professional Examination.

FF4911, FF4921 & FF5911	 FORENSIC PATHOLOGY I, II & III

The forensic pathology module is a 2 years educational programme (Year 4 and Year 5)
which prepares the students to deliver basic forensic pathology services at the level of
junior Medical Officer to the police and relevant agencies according to the Malaysian
Law. The students are required to attend lectures, observe and perform postmortem
examination under lecturer’s supervision, prepare postmortem report, and present the
findings in a moot court as a junior Medical Officer.

References

1. 	 Shahrom AW. 2001 Patologi Forensik. Dewan Bahasa Dan Pustaka
2. 	 Simpson and Knight. 1991. Forensic Medicine. 10th Edition. Kent : Edward

Arnold.
3. 	 Knight B. 2004. Forensic Pathology. 3rd Edition. Edward Arnold.
4. 	 Knight B. 1992. Legal Aspects of Medical Practice. 5th Edition. Edinburgh :

Churchill Livingstone.
5. 	 Spitz and Fisher. 1993. Medicolegal Investigation of Death. 3rd Edition.

Springfield : Charles C. Thomas.

Fakulti Perubatan • 97

5. 5.	 YEAR 5

General Objectives

At the end of Year 5, the students should be able to :

1.	 function as a junior doctor under direct supervision of a specialist.
2.	 conduct a research project and present the findings.
3.	 communicate effectively as a doctor, team member and assume leadership role in

relevant situations.
4.	 demonstrate life long learning ability as a basis for future development in one’s

medical career.

Specific Objectives

At the end of Year 5, the students should be able to :

1.	 describe principles of health management including functions of managers,
organizational behaviour and human resource management.	

2.	 describe basic economic issues of healthcare, including cost management, health
insurance, managed care and referral system.

3.	 describe concept, organization, and function of urban health authority.
4.	 describe occupational accidents, rehabilitation and compensation process, and

workplace hazards.
5.	 prepare a research proposal.
6.	 perform a research project in a chosen field of health using appropriate methods.
7.	 apply critical thinking skills throughout the conduct and process of research.
8.	 present research findings verbally, visually and in writing.
9.	 relate the various medicolegal aspects to clinical practice.
10.	 analyze the principles and practice of organizational leadership.
11.	 apply the dual role of doctors as team leaders and team players.
12.	 demonstrate good communication skills in special clinical situations such as

bereavement, HIV counseling, etc.
13.	 apply critical thinking and learning skills in the pursuit of life-long learning and

continuous professional development
14.	 apply medical information technology such as Hospital Information System,

Electronic Medical Record, Telemedicine, etc
15.	 apply skills at interviews, preparing resume, and management of self, finances and

health.
16.	 manage common problems that present to primary care practices in an evidence-

based and cost-effective manner that utilizes.
17.	 manage mental health conditions.
18.	 clerk, perform physical examination, outline management plan on newly admitted

patients.

98 • Panduan Prasiswazah

19.	 assist the ward team in day to day management of patients.
20.	 assist in basic ward procedures.
21.	 competent in performing basic clinical procedures and interpretations of basic

clinical laboratory results.
22.	 demonstrate good patient-doctor relationship through fine communication skills,

ethical practice, appropriate bedside manners and a high degree of professionalism.
23.	 recognize the role of epidemiology in health promotion, disease prevention and

control.
24.	 assist in the management of clinical emergencies.
25.	 assist in taking consent for a procedure and surgery.
26.	 assist in clinical procedures.
27.	 carry out patient and family counseling sessions.
28.	 break bad news.
29.	 perform on-call duties.
30.	 perform basic labour room procedures including normal delivery and episiotomy

suturing.

FF5115	 FAMILY MEDICINE

On completion of this 5-week module, the student should be able to:

1.	 Perform competently a patient-centered consultation in the following types of
patient encounters:

	 i) Illness-oriented
	 ii) Health-maintenance
	 iii) Undifferentiated problem-based
2.	 Understand the concept of continuity of care in patient management.
3.	 Diagnose common problems that present to a primary care practice.
4.	 Manage common health problems in primary care.
5.	 Perform common procedures typically conducted in primary care settings.
6.	 Interpret investigations commonly performed in primary care.
7.	 Assess the psychosocial, cultural and familial influences that have impact on the

patient's health and disease.
8.	 Demonstrate effective doctor-patient relationship.
9.	 Demonstrate good working relationships with healthcare team members.
10.	 Plan and discuss aspect of health maintenance and promotion nd disease prevention.
11.	 Identify patients who require secondary or tertiary care.
12.	 Identify relevant care services in the community.
13.	 Develope skills to enable lifelong learning.
14.	 Utilize the information based technology for learning process (e-learning)
15.	 Understand the basic principles of pallative care in managing terminally ili

patients.

Fakulti Perubatan • 99

References:

1.	 Rakel R. Editor. 2001 Textbook of Family Practice. 6th Edition. W B Saunders;
2001

2.	 J. Murtagh. General Practise. 3rd Edition. Mc Graw Hill Book Co; 2007
3.	 Taylor R. Editor. Fundamentals of Family Medicine : The Family Medicine

Clerkship Textbook. 2nd Edition. Springer Pub Co: 1998
4. 	 Mc Whinney, IR.A Textbook of Family Medicine. 2nd Edition. Oxford University

Press; 1997
5. 	 Jones R, Britten N, Culpepper L. Gass D, Grol R, Mant D et al. Oxford Textbook

of Primary Care Medicine. Oxford Uniersiy Press; 2004
6.	 Weiss B. Editor. Twenty Common Problems in Primary Care. Mc Gram Hill; 2000
7.	 Sloane P, Slatt L, Ebell M, Jacques L, Editors Essentials of Family Madicine, 4th

Edition. Lippincott Williams & Wilkins; 2001
8.	 Steele DJ, Susan JL, McCurdy FA, Editors Student Guide to Primary Care, Making

the Most of Your Early Clinical Experiences. Hanley and Belfus; 2003
9.	 Montauk SL, Ricer R, Filak, Editors A Guide to The Family Medicine Clerkship.

Lippincott Williams & Wilkins; 2001
10.	 Saultz J, Editor. Textbook of Family Medicine. McGraw-Hill; 1999

FF5213	 EMERGENCY MEDICINE

Emergency medicine module exposed the students to clinical approach of various
common emergency cases that includes resuscitation and traumatology .The students can
expect to encounter a wide variety of patients with emergent, urgent & non-emergency
problems. Our goal is to ensure the student completes the rotation with a general
understanding of the principles of pre-hospital care, initial evaluation & stabilization
of critically ill patients; when to consult for further management; and appropriate
disposition of emergency patients. While it is impossible within this short module for
the students to grasp the entire breadth & depth of emergency medicine it is hope that it
can create a different perspective towards modern emergency care through experiential
learning techniques. Students are expected to breathe with current medical knowledge.

References

1.	 Shirley Ooi, Peter Manning. Guide to the essentials in Emergency Medicine.
Singapore: McGraw-Hill, 2004

2.	 Mark Bisanzo, Micheal R. Filbin. Emergency management of the trauma patient.
Case, Algorithms, Evidence. Lippincott Williams and Wilkins, 2007

3.	 Kimball A. Prentiss, Nathan W. Mick. Emergency management of the pediatrics
patient. Case, Algorithms, Evidence, Lippincott Williams and Wilkins, 2007

4.	 Website : www.trauma.org.

100 • Panduan Prasiswazah

FF5216	 INTERNAL MEDICINE II

During this posting, the concept of senior clerkship is introduced in the second part
of the medical attachment in order to train and prepare the final year students prior to
their internship, so that they are familiar and competent in handling acute and chronic
medical cases.
References

1.	 Haslett Christopher, Davidson’s Principles and Practice of Medicine. Churchill
Livingstone, 20th edition, 2006.

2.	 Talley, Nicholas J and O’Connor, Simon. Clinical Examination: A Systemic
Guide to Physical Diagnosis, 5th edition, 2005.

3.	 Kumar, Parveen / Clark, Michael, Kumar & Clark Clinical Medicine, 6th edition,
2005.

4.	 Malaysia’s Clinical Practice Guidelines
5.	 Kasper, Dennis L, Harrison’s Principles of Internal Medicine. New York. The

McGraw-Hill Companies Inc.17th edition.2008
6. 	 David A. Warrell, Timothy M. Cox. 2003. Oxford Textbook of Medicine. 4th

Edition.

FF5126	 SURGERY II

During the 7 week posting, the students will initially be given a week of refresher course
which will include seminars and lectures on specific topics plus demonstrations on basic
surgical procedures. Following this, they will devided into 2 groups; each group will
be required to spend a 3 week rotation each in UKMMC and Teluk Intan Hospital. The
group at UKMMC will be further devided based on the 5 units in thye General surgery
consisting of:
1.	 Breast and Endocrine Surgery
2.	 Colorectal Surgery
3.	 Hepatobiliary Surgery
4.	 Vascular Surgery
5.	 Minimally Invasive Surgery.

Each lecturer is required to teach at least weekly for a minimum of an hour. However,
the leaders of the subgroups are responsible to contact the lecturers themselves, early
in the posting, to arrange for these teaching sessions which are usually conducted in the
wards. Other additional teaching sessions usually take place in the operation theatres,
clinics and endoscopy suites. Students are exposed to the concept of senior clerkship
during their surgical attachment. The senior clerkship serves to prepare the students to
become familiar and competent in handling common surgical cases and perform simple

Fakulti Perubatan • 101

day-to-day procedures as surgical house officers. The current module will give more
emphasis in basic surgical emergencies and procedures. Apart from these, the general
surgical posting also imparts the personal and professional developement module in the
training. In line with the senior clerkship concept, the students are required to go on-call
and perform as "Junior House Officers".

References

Textbook
1.	 Forrest, Carter, Macleod: Principles and Practice of Surgery. Churchill Livingstone,

Latest Edition,2005
2.	 Cushieri, Hennessy, Greenhalgh, Rowley and Grace; Clinical Surgery.Blackwell

Science, 1st Edition 1996
3.	 Williamson; Scott: An Aid to Clinical Surgery. Churchill Livingstone, Latest

Edition, 2005
4.	 Normal L Browse; An Introduction to The Symptoms and Signs of Surgical

Diseases. Latest Edition, 2005

Referance Textbook:
1.	 Cushieri, Giles, Moossa; Essential Surgical Practice. 3rd edition.
2.	 Bailey and Love’s short practice of Surgery, 23rd Edition.

Web Referance:
1.	 Surgical tutor- surgical-tutor.org.uk
2.	 International journal of surgery - http://www. theijs.com

FF5227	 PAEDIATRICS II

This is the second paediatric posting in the medical undergraduate program. During this
module, the concept of senior clerkship is introduced in order to train and prepare the
students prior to the internship, so that students are familiar and competent in handling
acute and chronic paediatric cases. Four weeks are in PPUKM and two weeks of this
posting will be spent at a peripheral district hospital. Students are expected to perform
ward work and attend ward rounds and clinics at these hospitals. The seventh week will
consist of a community visit and presentation, and self-directed learning in the skills
laboratory.

References

1.	 Lissaeur & Clayden 2007. Illustrated Textbook of Paediatrics, 3rd Edition.
Publisher: Mosby

102 • Panduan Prasiswazah

2.	 Kliegman 2011. Nelson Essential Pediatrics. 6th Edition. Publisher : Saunders
3.	 Clinical Practice Guidelines-Asthma (2004), Dengue (2004), Gastroenteritis

(2001), Nephrotic Syndrome (1999)
4.	 Malaysian Schedule of Immunisation (2006). Source: Ministry of Health
5.	 Robertson 2001 & Rinnie. A Manual of Neonatal Intensive Care. 4th Edition.

Publisher: Hodder & Arnold
6. 	 Kliegman 2010. Nelson's Textbook of Pediatrics. 19th Edition. Publisher: Saunders
7.	 Website of MOH: http://www.acadmed.org.my/html.cpg.htm

FF5326	 OBSTETRICS & GYNAECOLOGY II

The final year are reserved for more direct clinical exposure to prepare the students for
the first year of working in medical service in Obstetric & Gynaecology. Students are
posted to the O&G Department for duration of seven weeks in the final year. Students
will be assigned according to the department rotation and supervised by department
lecturers. This training will be either in PPUKM or the satellite hospitals of Teluk Intan
and Hospital Slim River.

References

1.	 Obstetrics by Ten Teachers, Philip N Baker (ed), 18th edition, 2006.
2.	 Gynaecology by The Teachers, Stuart Campbell, Ash Monga (eds), 17th edition,

2000.
3.	 Gynaecology Illustrated. D.M. Hart, j Norman (authors), 5th edition, 2000
4.	 William Obstetrics, Cunningham, Leveno, Bloom et al (eds). 22nd edition, 2005
5.	 Jeffcoate's Principles of Gynaecology, N. Jeffcoate, Sir (author), 5th edition, 2001

FF5911	 FORENSIC PATHOLOGY

The forensic pathology module is a 2-year educational programme (Year 4 and Year 5)
which prepares the students to deliver basic forensic pathology services at the level of
junior Medical Officer to the police and relevant agencies according to the Malaysian
Law. The students are required to attend lectures, observe and perform postmortem
examination under lecturer's supervision, prepare postmortem report, and present the
findings in a moot court as a junior Medical Officer.

References

1.	 Shahrom AW. 2001. Patologi Forensik. Kuala Lumpur : Dewan Bahasa dan
Pustaka.

Fakulti Perubatan • 103

2.	 Knight B. 2004. Forensic Pathology. 3rd Edition. London : Edward Arnold.
3.	 Simpson K. and Knight B. 1991. Forensic Medicine. 10th Edition. Kent : Edward

Arnold.
4.	 Knight B. 1992. Legal Aspect of Medical Practice. 5th Edition. Edinburgh :

Churchill Livingston.
5.	 Spitz and Fisher. 1993. Medicolegal Investigation of Death. 3rd Edition. Springfield

: Charles C Thomas.

FF5713	 PERSONAL & PROFESSIONAL DEVELOPMENT V 	
	 (MEDICAL CAREER)

This PPD Module further facilitate the development of professionalism in clinical work
of medical students as part of the preparation to become future clinicians. There is more
emphasis given to emphatic skills in doctor-patient relationship, communication skills,
teamwork, leadership, and medical ethics. This module will also familiarize you with
the uncertain nature of clinical medicine, such as the challenge in breaking bad news as
well as the unpredictable and varied behaviour of patients.

References:

1.	 Learning to teach in higher Education Second Edition, Paul Ramsden. New York
: Routledge Falmer, 2004.

2.	 Reflection : Principles and Practice for Healthcare Professional. Toney Ghaye,
Sue Lilyman. Dinton : Mark Allen, 2000

3.	 Field Guide to the Difficult Patient Interview, 2nd edition, Frederick W. Plarr,
Geoffrey H. Hordon. Philadelphia : Lippincott Williams & Wilkins, 2004	

4. 	 Understandng Multicultural Malaysia Delights, Puzzles & Irritations. Asma
Abdullah, Paul B. Pedersen. Petaling Jaya : Prentice Hall, 2003

5. 	 The Doctor-Patient Relation. Paul Freeling, Conrad M. Harris Foreword by Willim
A.R Thomson. Edinburgh Churchill Livingstone 1984

FF5816	 SPECIAL STUDY MODULE (SSM)

Special Study Module (SSM) is conducted on every Thursday afternoon throughout
year 4 and the first 7 weeks of year 5. In this module students have to conduct medical
research which allows them to develope their skills of communications, critical thinking,
information and data handling. Students are divided into groups of 5-6 students each and
assigned to supervisors from various departments. The groups of students are given
the opporturnity to choose the type of medical research they wish to do. Special Study
Module is a pre-requisite for the Final Professional Examination.
		

104 • Panduan Prasiswazah

STUDENT ASSESSMENT

A.	 GENERAL CRITERIA

1.	 Assessment Terminology

Year 1, 2, 3 and 4
•	 Continuous Assessment (CA)
•	 End Semester I and II Examinations (ESE)
•	 Remedial / Refer Examination after End Semester II Examination

Year 5
•	 Continuous Assessment (CA)
•	 Professional Examination (PE)

2.	 Eligibility to sit for ESE
	
•	 Minimum attendance of 80% in teaching-learning activities
•	 Fulfill the criteria specified by each module

3.	 Eligibility to sit for PE

•	 Minimum attendance of 80% in teaching-learning activities
•	 Pass Special Study Module and Forensic Pathology

4.	 Criteria for Progression

Year 1 and 2
•	 Pass ESE, progress to subsequent year
•	 Fail any module in ESE,
	 - sit for Remedial/Refer Examination if CMPA (PNMK) 50% and above
	 or
	 - repeat the year if CMPA below 50%
•	 Fail Remedial / Refer Examination, repeat the year
•	 Fail Remedial/Refer Examination with CGPA 1.00 and below, exit the

programme.
•	 Composite marks of all components are counted as the final marks

Year 3 and 4
•	 Pass ESE, progress to subsequent year
•	 Fail two or less major modules in ESE, refer posting and sit for Remedial /

Refer Examination
•	 Fail more than two major modules in ESE, repeat the year
•	 Fail Remedial / Refer Examination, repeat the year

Fakulti Perubatan • 105

•	 In major clinical modules*, students must pass all the three assessment
components (CA, theory exam, OSCE) in order to pass the module

•	 In minor clinical modules**, composite marks of all three components are
counted as the final marks

•	 In Medicine and Society Module and PPD Module, students must pass both
components to pass the module

Year 5
•	 Pass the Professional Examination, a student will be awarded with the MD

(UKM) degree.
•	 Pass with distinction in the Professional Examination, a student will be

awarded the MD (UKM) degree and the distinction will be recorded in the
transcript.

•	 Pass with distinction in the Professional Examination and fulfill all the
criteria for honours, a student will be awarded the MD(Hons) (UKM)
degree.

•	 Fail Professional Examination, repeat year 5 for 6 months

5.	 Grades : CGPA System

B.	 EXAMINATION FORMAT & DISTRIBUTION OF MARKS

Years 1 and 2
Biomedical Modules

Examinations	 Distribution of Marks	 Total

CA		 End of Module	 PBL - 10%	 30%
			 Examination - 20%

ESE - Theory	 MCQ (OBA & EMI)	 MEQ - 50%	 100% → 50% 	
		 - 50%		 - 70%

ESE - OSPE	 ≤ 5 stations - 10%	 ≥ 8 stations - 20%	 10% - 20%

Clinical Science Modules

Examinations	 Distribution of Marks	 Total

Year 1 Semester II	 CA – 60%	 ESE – OSCE 40%	 100%

Year 2 Semester I	 CA – 30%	 ESE – OSCE 70%	 100%

Year 2 Semester II	 CA – 30%	 ESE – OSCE 70%	 100%

106 • Panduan Prasiswazah

Personal & Professional Modules

Examinations	 Distribution of Marks	 Total

Year 1 Semester I	 CA – 50%	 ESE - OSCE +	 100%
			 Theory 50%

Year 1 Semester II	 CA – 50%	 ESE - OSCE +	 100%
			 Theory 50%

Year 2 Semester I	 CA – 60%	 ESE – OSCE 40%	 100%

Year 2 Semester II	 CA – 60%	 ESE – OSCE 40%	 100%

Medicine & Society Modules

Year 1 & 2	 CA – 30%	 ESE – 70%	 100%

Comprehensive Health Care

Year 2 Semester 2	 CA – 100%	 -	 100%

Years 3 and 4

Clinical Modules* (Medicine I, O&G I, Surgery I, Orthopaedics, Paediatrics I,
Psychiatry)

Examinations	 Distribution of Marks	 Total

CA		 30%	 30%

ESE - Theory	 MCQ (OBA & EMI) and	 35%
		 MEQ – 35%

ESE - OSCE	 35%	 35%

			 100%

Clinical Modules** (ORL-HNS, Ophthalmology, Anaesthesiology)

Examination	 Distribution of Marks	 Total

CA		 30%	 30%

ESE - Theory	 35%	 35%

ESE - OSCE	 35%	 35%

			 100%

Fakulti Perubatan • 107

Personal & Professional Module***

Examination	 Distribution of Marks	 Total

CA		 50%	 50%

ESE – Theory & OSCE	 50%	 50%

			 100%

Medicine & Society Module

Examination	 Distribution of Marks	 Total

CA		 50%	 50%

ESE – Theory & OSCE	 50%	 50%

			 100%

Year 5

Clinical Modules (Medicine II, O&G II, Surgery II, Pediatrics II, Family
Medicine, Emergency Medicine)

Examination	 Distribution of Marks	 Total

CA		 30%	 30%

PE – Theory	 MCQ I & II (OBA & EMI) 	 35%
		 - 20% & KFQ - 15%	

PE – Clinical	 Long Case	 35%
		 - 30% & OSCE - 70%	

Forensic Pathology & Special Study Modules (Prerequisite to sit for the PE)

Examination	 Grading

Assessment throughout the modules in Year 4 & 5	 Pass or Fail

Note:
* Major clinical modules ** Minor clinical modules
Refer Study Guides for more detailed information
PE = Professional Examination

IJAZAH DOKTOR PERUBATAN
KERJASAMA

UNIVERSITI KEBANGSAAN MALAYSIA
UNIVERSITAS PADJADJARAN

GUIDEBOOK FOR UKM-UNPAD MEDICAL PROGRAMME

1. 	 The background and the Medicine Faculty of UNPAD
	 UNPAD was established by prominent society members of West Java who were

eager to have an institution of higher learning for the younger generation of West
Java so that they will be fully prepared to serve their country in the future.

	 UNPAD was established on the 11th of September 1957, through the Government
Regulation No. 37 dated 24 September 1957. It was officially opened by President
Soekarno on the 24th of September 1957.

	 At the time of its establishment, UNPAD had only four faculties. They are the
Law Faculty, the Economics Faculty, the Medical and Mathematics Faculty and
the Natural Sciences Faculty. Now, it has become one of the leading higher
educational institutions in Indonesia with 16 faculties and 1 Graduate Programme.
UNPAD offers 9 Doctoral programmes, 18 Master Studies Programmes, 42
Undergraduate Studies Programmes, 4 Professional Studies Programmes, 26
Specialist Studies Programmes, 1 Diploma (D-4) Programme, and 27 Diploma
Studies Programmes (D-3).

	 There are Post Graduate Non-regular, Doctor (S3) 4 Disciplines and Master (S2)
11 Disciplines, who are managing the faculties and collaboration programmes
within the institution and other institutions.

	 Among the 15 S1 Faculties, the Nursing Faculty, the Fishery and Marine Science
Faculty, and the Technology of Agricultural Industry Faculty are new. They
were established in the academic year of 2005/2006. A new faculty known as
the Pharmacy Faculty was established from the Department of Pharmacy of the
Faculty of Mathematics and Natural Sciences in the academic year of 2006/2007
due to the increasing demand for pharmacists and development in pharmaceutical
science.

	 UNPAD’s Medical Faculty is one of the oldest faculty. It was established in 1957 to
fulfill the demands for medical doctors in West Java. Now, it is one of the leading
Medical Faculty in Indonesia which acts as a frontier in Medical Education. It
was initiated after the establishment of an English Class for Medical Education
in 2001 using the SPICES approach. The SPICES approach is implemented in
a regular class in 2004. This programme received national accreditation from
Badan Akreditasi Nasional (BAN), the Malaysian Medical Council, and Jawatan
Perkhidmatan Awam Malaysia. A Twinning Programme was introduced in 2006
between the Medical Faculty of UNPAD and Medical Faculty of University
Kebangsaan Malaysia to improve the quality and regional benchmarking process.

110 • Panduan Prasiswazah

	 This Twinning Programme consists of an education programme which requires
a high learning process. It is based on student-centered principles towards
autonomy and self-directed learning. Firstly, a pertinent case is introduced to
trigger integration and to acquire new knowledge. Lab skills are provided in
clinical competencies for the future physician in addition to other related learning
formats such as interactive lecturing and medical laboratory activities.

	 Students will develop a new character during the learning process. Students
will also find the new environment challenging. The different cultures between
Indonesia and Malaysia may hamper the educational progress of the students.
Academic staff will act as tutors and advisors to help students cope with the
change. A team of counselors is available to help students to deal with their
problems.

	 In line with the student-centered principles, the faculty provides amenities for
students. The students need to know the kinds of facilities available and the way
to optimize the usage.

	 All students are encouraged to be actively engaged in social activities through
the students’ organization. It is the core of the education process. However, the
students need to strike a balance between their personal development in social
activities and self-effort to achieve the educational outcomes.

2. 	 The Faculty’s Administrative Staff :
 	 Rector: Prof. Dr. Ganjar Kurnia, Ir., DEA
 	 Vice Rector for Academic Affairs: Prof. Dr. Husein H Bachti
 	 Vice Rector for Administrative Affairs: Prof. Dr. Rina Indiastuti, SE, MSIE
 	 Vice Rector for Student Affairs: Trias Nugrahadi, Dr., SpKN
	 Vice Rector for Collaboration: Prof. Tb. Zulriska Iskandar, MSc.
	 Vice Rector for Planning, Information System and Supervision: Prof. Dr. Tarkus
	 Suganda, Ir., MSc., PhD
	 Dean of the Faculty of Medicine: Prof. Dr. med. Tri Hanggono, dr
	 Vice Dean I : Dr. Oki Suwarsa, dr., SpKK(K).,M.Kes
	 Vice Dean II : Dr. Gaga Irawan Nugraha, dr., SpGK., M.Gizi
	 Vice Dean III : A. Hussein S. Kartamihardja, dr., SpKN.,MH.Kes
	
Head of Department of Medical Chemistry: Dr. Diah Dhianawaty, dra.,M.Si

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Ramdan Panigoro,Dr.,M.Sc.,Ph.D.	 130519236	 C10A.0048
2.	 Dr. Diah Dhianawaty D.,dra.,M.Si.	 131287795	 C10A.0096
3.	 Samsudin Surialaga, dr.	 130814476	 C10A.0133
4.	 Hadidjah Dahlan, dr.	 131472375	 C10A0193

Fakulti Perubatan • 111

Head of Department of Medical Biology: R.B. Soeharman Herdiningrat,dr,M.Kes

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Dr.Sjarifudin,drs.,MS.	 130282198	 C10A.0031
2.	 Sudarsono,dr.,MS.	 130931689	 C10A.0108
3.	 R.A.Retno Ekowati,dr,M.Kes.	 131287337	 C10A.0142
4.	 R.B.Soeherman H, dr.M.Kes.	 131415085	 C10A.0123
5.	 Nia Kania,dr,SpA.	 132206507	 C10A.0195
6.	 Arti Rosaria Dewi, dr.	 132304095	 C10A.0020

Head of Department of Histology: Januarsih Iwan Abdulrachman, dr., MS

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Januarsih Iwan A.R., dr.,MS.	 130891123	 C10A.0135
2.	 Achadiyani, dr.,M.Kes.	 131832028	 C10A.0169
3.	 Siti Akbari,dra,SU.	 131284244	 C10A.0159
4.	 Nursiah Nasution, dr.	 130931691	 C10A.0145
5.	 Kusman Widjaja, dr.	 130937899	 C10A.0121
6.	 Christine Arsianti, dr.	 131284823	 C10A.0161
7.	 Deasy Silviasari Madina, dr.	 132297375	 C10A.0179
8.	 Nur Atik, dr., M.Kes.		

Head of Department of Anatomy: Ariffin Sunggono, dr.

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Amillia Siddiq, dr., SpOG, M.Si	 132234875	 C10A.0198
2.	 Ihrul Prianza Prajitno,dr,SpS	 131760486	 C10A.0166
3.	 Solihin Danakusuma, dr.	 130676862	 C10A.0103
4.	 Arifin Sunggono, dr.	 131122440	 C10A.0160
5.	 Shelly, dr., MSi.	 132291698	 C10A.0180
6.	 Yenti Permata, dr.	 132297061	 C10A.0178

Head of Department of Biochemistry: Samsudin Surialaga, dr., M.Si

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof. Dr. M.Nurhalim Shahib, dr.	 130367229	 C10A.0020
2.	 Dr. Nugraha Sutadipura, dr.,MS.	 130345082	 C10A.0058
3.	 Dr. Med. Tri Hanggono Achmad,dr	 131832018	 C10A.0030
4.	 Anna Martiana,dra,M.Kes.	 131121143	 C10A.0120
5.	 Adria Adnan,dra.,M.Kes.	 131121450	 C10A.0138

112 • Panduan Prasiswazah

6.	 Eson Darsono, dr.	 130367226	 C10A.0112
7.	 Julius Broto Dewanto,dr	 140097701	 C10A.0134
8.	 Haryono Tansah, dr.	 130937883	 C10A.00139
9.	 Anisah Dahlan, dra.	 131653074	 C10A.0174
10.	 Mohammad Ghozali, dr.	 132303005	 C10A.0218
11.	 Hen Hen Heryaman,dr	 132317283	 C10A235

Head of Department of Physiology: Prof. Dr. Ambrosius Purba, dr., AIF,MS

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Wahyu Karhiwikarta,dr, SpKO	 130217752	 C10A.0001
2.	 Prof.Dr. Ambrosius Purba,dr,MS.	 130519234	 C10A.0023
3.	 Prof.Dr. Ieva Baniasih,dr.	 130217753	 C10A.0043
4.	 Dr.Adjat Sedjati Rasjad,dr.,MS.	 130354267	 C10A.0073
5.	 Dr.med.Setiawan, dr.	 132169951	 C10A.0164
6.	 Vita Murniati Tarawan, dr.,SpOG, MKes.	 131832029	 C10A.0172
7.	 Jimmy Setiadinata, dr., MKes., AIF.	 130528204	 C10A.0132
8.	 Harry Emilie Saroinsong, dr.	 130701616	 C10A.0111
9.	 Reni Farenia S., dr., MKes.	 130931692	 C10A.0150
10.	 Juliati, dr.	 131472359	 C10A.0158
11.	 Iceu Dimas Kulsum, dr.	 132300267	 C10A.0214

Head of Department of Anatomical Pathology: Bethy Suryawathy Hernowo, dr., 	
		 SpPA(K).,Ph.D

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Bethy Suryawathy,dr,SpPA-K,Ph.D	 131408371	 C10A.0122
2.	 Lasma Rohani Pohan,dr,SpPA-K,M.Kes.	 130366408	 C10A.0054
3.	 Ismet Muchtar Nur,dr,SpPA-K,MM	 130528216	 C10A.0094
4.	 Sri Suryanti,dr,SpPA-K,MS	 131760493	 C10A.0148
5.	 Suseno Hadi,dr,SpPK,M.Kes.	 140098293	 C10A.0113
6.	 Makmuri Jusuf,dr,SpPA-K	 130887066	 C10A.0141

Head of Department of Clinical Pathology: Dr. Ida Parwati, dr., SpPK(K)

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Monang Siahaan,dr,SpPK	 130345070	 C10A.0039
2.	 Subarna,dr,SpPK	 130345071	 C10A.0056
3.	 Johanes Eddy Gunawan,dr,SpPK	 130545069	 C10A.079
4.	 Agnes Rengga Indrati, dr.SpPK	 132207282	 C10A.0196
5.	 Silvia Rachmawati,dr,SpPK	 140173577	 C10A.0101
6.	 Dr. Ida Parwati, dr.,SpPK	 140141983	 C10A.L159

Fakulti Perubatan • 113

Head of Department of Parasitology: Neneng Syarifah Syafei, dr.

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof. Dr. Ridad Agoes,dr,MPH, DAPE	 130282228	 C10A.0022
2.	 Mohammad Rizky Akbar, dr., M.Kes.	 132206505	 C10A.0194
3.	 Tini Rusmartini,dr,SpParK	 130528263	 C10A.0067
4.	 Dudu Sundusi, dr.	 130610660	 C10A.0174
5.	 Neneng Sarifah Safei, dr.	 131422886	 C10A.0117

Head of Department of Pharmacology: Suryo Sutanto, dr.

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr. Herri S.Sastramihardja, dr.,SpFK-K	 130367217	 C10A.0010
2.	 Prof.Dr.R.Muchtan Sujatno, dr., SpFK-K	 130321215	 C10A.0011
3.	 Agus Abdurachim Dahlan, dr.,Ph.D.	 131903938	 C10A.0171
4.	 Trully Deti Rose Sitorus,dr,M.Kes.	 131606777	 C10A.0154
5.	 Rovina, dr,SpPD.	 132169963	 C10A.0187
6.	 Armaya Ariyoga, drs.med.,M.Kes.	 131414887	 C10A.0114
7.	 Kuswinarti Hidayat,dra.,Apt,MS.	 131687842	 C10A.0144
8.	 Suryo Sutanto, dr.	 130522133	 C10A.0085
9.	 Siti Suparti, dr.	 130675659	 C10A.0086
10.	 Ike Rostikawati Husen, dr.	 131760480	 C10A.0155
11.	 Enny Rahmawaty, dr., M.Kes.	 132296245	 C10A.0177
12.	 Eva Mardiana Hidayat, dr., M.Kes.	 132306090	 C10A.0225
13.	 Widya Wicaksono Hartanto,dr	 132316874	 C10A0231

Head of Department of Medical Pharmacy: Utju Djuariah, dra., Apt., MS, AFK

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Utju Djuariah,dra.,Apt. MS.,AFK	 130519219	 C10A.0098
2.	 Istriati,dra.,Apt.,M.Kes.	 130695104	 C10A.0151
3.	 Amnah Ruslan,dra.,Apt.M.Kes.	 130931693	 C10A.0140
4.	 Emma Nurdiamah,dra.,Apt.,M.Kes.	 130931694	 C10A.0147

Head of Department of Microbiology: Dr. Sunarjati Sudigdoadi, dr., MS., SpMK

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Imam Supardi, dr.,SpMK	 130321206	 C10A.0004
2.	 Dr. Sadeli Masria, dr.,SpMK, MS DMM	 130522765	 C10A.0059
3.	 Dr. Sunarjati, dr.,SpMK,MS.	 130808640	 C10A.0070

114 • Panduan Prasiswazah

4.	 Dr.Usep Abdullah Husin,dr,SpMK, MS	 130522110	 C10A.0118
5.	 Atin Amalia Hendradjatin,dra,MS, DMM	 130528194	 C10A.0068
6.	 Yanti Mulyana,dra,MS,DMM	 130936711	 C10A.0106
7.	 Ramlan Sadeli,dr, SpMK, MS	 130519218	 C10A.0137
8.	 Ine Kuswardinah,dra,M.Kes.	 131471341	 C10A.0143
9.	 Imam Megantara, dr.,SpTHT,M.Kes.	 132484460	 C10A.0185
11.	 Rina Adeline, dr.,M.Kes.	 132169954	 C10A.0189
12.	 Chrysanty,dr,MKes	 130302982	 C10A.0215
13.	 Gita Indah Triyanti R., dr.	 132297157	 C10A.0245

Head of Department of Paediatrics: Prof. Dr. Nanan Sekarwana, dr., SpAK, MARS

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof. Dr.Abdurachman Sukadi, dr,SpAK	 130256598	 C10A.0042
2.	 Prof.Dr.Ponpon Idjradinata,Dr.,SpAK	 130256897	 C10A.0014
3.	 Prof. Herry Garna,dr,SpAK,Ph.D	 130321221	 C10A.0012
4.	 Prof.Cissy Rachiana,Dr.,SpAK, M.Sc.Ph.D	 140086929	 C10A.0046
5.	 Prof.Azhali M.S.,dr,SpAK	 130217733	 C10A.0002
6.	 Prof.Dr.Sjarief H. Effendi,dr,SpAK	 130523299	 C10A.0082
7.	 Dedi Rachmadi S, dr,SpAK,M.Kes.	 140125270	 C10A.0061
8.	 Heda Melinda,dr,SpAK,M.Kes.	 140135802	 C10A.0099
9.	 Dwi Prasetyo,dr,SpA,M.Kes.	 140163397	 C10A.0105
10.	 Dida A. Gurnida,dr,SpA,M.Kes.	 140201428	 C10A.0065
11.	 Budi Setiabudiawan,dr,SpAK,M.Kes.	 140206898	 C10A.0142
12.	 Rd.Reni Grahani D.M.,dr.,M Kes	 132234879	 C10A.0206
13.	 Dany Hilmanto,dr,SpAK	 140203202	 C10A.0125
14.	 Prof. Dr. Nanan S.,dr, SpAK,MARS	 140077302	 C10A.0284
15.	 Prof. Alex Chaerulfatah,dr,SpAK	 130528202	 C10A.0057

Head of Department of Internal Medicine: H. Primal Sudjana, dr., SpPD-KPTI

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Sri Hartini Kariadi,dr,SpPD-KE	 130235290	 C10A.0015
2.	 Prof.Dr.Siti Aminah A., dr.,SpPD-KGEH	 130256893	 C10A.0016
3.	 Prof..Dr.M.Rachmat Sulaeman, dr,SpPD-KGH	 130321214	 C10A.0025
4.	 Prof.Iman Supandiman,dr,SpPD-KHOM	 130217726	 C10A.0005
5.	 Prof.Enday Sukandar,dr,SpPD-KGEH	 130217727	 C10A.0019
6.	 Prof.Dr.Zulkarnaen Dachlan,dr, SpPD-KP	 130365778	 C10A.0036
7.	 Prof. Dr.Rully M.A.Roesli,dr,SpPD-KGH	 130411727	 C10A.0050
8.	 Panji Irani Fianza,dr,SpPD,M.Sc 	 131945791	 C10A.0170
9.	 Rudi Supriyadi, dr.,SpPD,M.Kes.	 132148462	 C10A.0181
10.	 Andri Reza Rahmadi,dr,M.Kes.	 132234875	 C10A.0197

Fakulti Perubatan • 115

11.	 Riardi Pramudio,dr,SpPD-KR	 130345081	 C10A.0084
12.	 Augusta Y. Luhulima,dr,SpPD-KE	 130528205	 C10A.0136
13.	 M. Begawan Bestari, dr.SpPD	 132169960	 C10A.0188

Head of Department of Neurology: Nani Kurniani, dr., SpS-K

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Thamrin Sjamsudin,dr,SpSK, M.Kes.	 130528207	 C10A.0090
2.	 Nurdjaman Nurimaba,dr,SpSK	 130528218	 C10A.0092
3.	 Djadjang Suhana,dr,SpSK	 130528193	 C10A.0095
4.	 Uni Gamayani,dr.,SpS	 132234880	 C10A.0205

Head of Department of Dermatovenereology: Yono Hadi Agusni, dr., SpKK(K)

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Sudigdo Adi,dr,SpKK,MS	 130610745	 C10A.0041
2.	 Prof.Dr.Tony Safei Djajakusumah, dr.,SpKK	 130345073	 C10A.0008
3.	 Prof. Dr.Endang Sutedja,dr,SpKK	 130367221	 C10A.0062
4.	 Oki Suwarsa,dr,M.Kes,SpKK	 131928080	 C10A.0162
5.	 Reiva Farah Dwiyana.,dr,M.Kes.	 132234874	 C10A.0207
6.	 Edhyana Kusumastuti.,dr.	 132243660	 C10A.0199

Head of Department of Radiology: Dr. Ristaniah D. Rose Effendi, dr., SpRad(K), 	
		 M.Kes

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Mukadji Seno,dr,SpR	 130422725	 C10A.0081
2.	 Achmad Bunyamin,dr,SpR	 130672124	 C10A.0093

Head of Department of Nuclear Medicine: A. Hussen S. Kartamihardja, dr., SpKN

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Johan S.Masjhur,dr,SpPD-KE,SpKN	 130256894	 C10A.0003
2.	 A.Hussein S.K.,dr,SpKN	 140172193	 C10A.0100
3.	 Trias Nugrahadi,dr.,SpKN	 131944760	 C10A.0182
4.	 Basuki Hidayat,dr.,SpKN	 132169951	 C10A.0173

116 • Panduan Prasiswazah

Head of Department of Psychiatry: Arifah Nur Istiqomah, dr., SpKJ

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Ike M.P. Siregar,dr,SpKJ,MPH	 130528215	 C10A.0116
2.	 Iwan Arijanto,dr.,SpKJ, MKes	 132130247	 C10A.0184
3.	 Linna Lidyana,dr.,SpKJ	 131922948	 C10A.0168
4.	 Dr. Tuti Wahmurti,dr.,SpKJ	 140061147	 C10A.0044

Head of Department of Anesthesiology: Ike Sri Redjeki, dr., SpAn-KIC., M.Kes

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof. Dr. Tatang Bisri,dr,SpAn-K	 130607609	 C10A.0026
2.	 Prof.A.Himendra Wargahadibrata,dr, SpAn-KIC	 130321219	 C10A.0006
3.	 Iwan Fuadi,dr, SpAn, MKes	 132234877	 C10A.0200
4.	 Prof. U. Kaswijan Adipardja,dr.,SpAn-K	 130321220	 C10A.0038
5.	 Afifi Ruchili,dr,SpAn-K	 130345068	 C10A.0034
6.	 Errasmus Soerasdi,dr,SpAn-KIC	 130354268	 C10A.0035
7.	 Eri Surahman,dr,SpAn-K	 130367228	 C10A.0052
8.	 Deddy Koesmayadi,dr,SpAn-KIC	 130519233	 C10A.0080

Head of Department of Surgery: Nurhayat Usman, dr., SpB-KBD

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Suwandi Sugandi,dr,SpBU	 130345067	 C10A.0030
2.	 Prof. Dr.Hendro Soedjono Yuwono,dr,SpBV	 130522123	 C10A.0060
3.	 Dr.Hafil Abdulgani,dr,SpBT	 140187366	 C10A.0126
4.	 Prof. Dr. Basrul Hanafi Bujung,dr,SpB-KBD	 130345066	 C10A.0049
5.	 Kiki Lukman,dr,SpB-KBD,M.Sc	 131873123	 C10A.0131
6.	 Reno Rudiman,dr,SpB-KBD, M.Sc	 131932986	 C10A.0167
7.	 Jajat Ruhijat,dr,SpB-KBD	 130321224	 C10A.0066
8.	 Mumuh Muchmayrin,dr,SpBU	 130321218	 C10A.0071

Head of Department of Neurosurgery: M. Zafrullah Arifin, dr., SpBS

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr. Kahdar Wiradisastra, dr,SpBS	 130319230	 C10A.0029
2.	 Benny Atmadja W., dr,SpBS	 130367218	 C10A.0053
3.	 Setyo Widi Nugroho,dr,SpBS	 132149317	 C10A.0186
4.	 Achmad Adam,dr,SpBS	 132282189	 C10A.0210

Fakulti Perubatan • 117

Head of Department of Obstetrics and Gynaecology: Prof. Dr. Jusuf S Effendi, 	
	 dr., SpOG(K)

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Hidajat Widjajanegara,dr, SpOG-K	 130217735	 C10A.0018
2.	 Prof.Dr.Firman F.Wirakusumah,dr, SpOG-K	 130367225	 C10A.0013
3.	 Prof.Dr.Ahmad Biben.dr,SpOG-K	 130321217	 C10A.0021
4.	 Prof. Dr.Dinan S.Bratakoesoema,dr, SpOG-K	 130891281	 C10A.0083
5.	 Prof. Dr.Sofie Rifayani Krisnadi,dr, SpOG-K	 140077739	 C10A.0040
6.	 Prof. Dr. Johanes C.Mose,dr,SpOG-K	 140089635	 C10A.0063
7.	 Prof. Herman Susanto,dr,SpOG-K	 130672133	 C10A.0109
8.	 Yudi Mulyana Hidayat,dr,SpOG	 140247035	 C10A.0129
9.	 Prof. Dudy S. Nataprawira,dr,SpOGK	 140067115	 C10A.0045

Head of Department of Ophthalmology: Iwan Sovani, dr., SpM., M.Kes.

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Gantira Natadisastra,dr,SpM	 130256911	 C10A.0017
2.	 Pandji A.Akbar,dr,SpM	 130367224	 C10A.0078
3.	 Izar Aziz, dr.,SPM	 140067309	 C10A.130
4.	 Loekman Prawirakoesoema,dr,SpM.M.Kes	 130687707	 C10A.0088
5.	 Bambang Susetio,dr,SpM	 130522161	 C10A.0146
6.	 Arief Sjamsulaksan K., dr.,SpM,MM	 132257885	 C10A.0209
7.	 Shanti Fitrianti Boesoeirie,dr,SpM.M.Kes	 132306092	 C10A.0222
8.	 R.Angga Kartiwa, dr.,SpM.M.Kes	 132317747	 C10A0237

Head of Department of ENT, Head and Neck: Ratna Anggraeni Agustian, dr., 	
			 M.Kes, SpTHT-KL(K)

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.M.Thaufiq S.Boesoirie, dr., SpTHT, MS.	 130422724	 C10A.0024
2.	 Prof.Dr.Iwin Sumarman,dr,SpTHT	 130235298	 C10A.0007
3.	 Prof.Dr.Teti Hendrawati S,dr,SpTHT	 130345063	 C10A.0027
4.	 Dindy Samiadi,dr,SpTHT, F.AAOHNS	 130307050	 C10A.0055
5.	 Wijana, dr,SpTHT-KL	 132234881	 C10A.0204
6.	 Yussi Afriany Dewi, dr., SpTHT-KL	 132282167	 C10A.0212
7.	 Denese Marie Samiadi, dr., SpTHT-KL	 132302983	 C10A.0216
8.	 Shinta Fitri Boesoirie,dr, SpTHT-KL	 132306091	 C10A.0223
9.	 Arief Dermawan, dr., SpTHT-KL	 132306089	 C10A.0224

118 • Panduan Prasiswazah

Head of Department of Teeth and Stomatology: Etty Sofia MA, drg., SpKGA

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Tresye Ekayani H.,drg.	 131471347	 C10A.0156
2.	 Marliati Hidayat,drg.	 131653075	 C10A.0157

Head of Department of Forensic: Noorman Heryadi, dr., SpPF, SH

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Noorman Heryadi,dr,SpPF,SH.	 131408366	 C10A0119
2.	 Dr. Yoni Fuadah Syukriani,dr,M.Si., DFM	 132172361	 C10A.0165
3.	 Chevi Sayusman, dr.	 132304094	 C10A.0221
4.	 Susanto,dr	 132316887	 C10A0234
5.	 Berlian Isnia Fitrasanti,dr,SIP	 132316875	 C10A0232

Head of Department of Orthopedics: Dr. Nucki Nursjamsi Hidajat, dr., SpOT(K),
M.Kes., FICS

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof. Dr.Darmadji Ismono,dr,SpBO-K,FICS	 130354271	 C10A.0051
2.	 Prof. Dr.Fachri Ambia Tanjung,dr,SpBO-K, M,	 140071173	 C10A.0064
	 Phil(Orth),FICS
3.	 Herry Herman, dr., PhD	 132172363	 C10A.0192
4.	 Fathurachman, dr., SpBO	 132234872	 C10A.0201
5.	 Yoyos Dias Ismiarto, dr.SpBO	 132115506	 C10A.0233

Head of Department of Public Health: Dr. Ardini S. Raksanagara, dr., MPH

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Guswan Wiwaha,dr,MM	 132238876	 C10A.0202
2.	 Hartiati Sudarmin, dr.	 130345080	 C10A.0072
3.	 Asril Agoes, dr.	 130358795	 C10A.0087
4.	 Didi Supardi, dr.	 130528370	 C10A.0110
5.	 Dr.Ardini Saptaningsih,dr,MPH	 131760487	 C10A.0149
7.	 Dadi S. Argadiredja,dr,MPH	 140057678	 C10A.0009
8.	 Irvan Afriandi, dr.,MPH	 132169953	 C10A.0191
9.	 Kuswandewi Mutyara,dr, M.Sc	 132234878	 C10A.0203
10.	 Nita Arisanti, dr.	 132312515	 C10A.0231
11.	 Sharon Gondodiputro, dr.,MARS	 140208428	 C10A.0107
12.	 Dr.Heni Djuhaeni, dr.,MARS	 140077993	 C10A.0069

Fakulti Perubatan • 119

13.	 Elsa Pudji Setiawati,dr,MM	 140223159	 C10A.0127
14.	 Deni Kusniadi S.dr,DESS	 140216079	 C10A.0128
15.	 Panji Fortuna H., dr.	 132316881	 -

Head of Department of Nutrition: Abdullah Firmansah, dr., M.Kes., SpGK

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Dr.Gilang Nurdjanah,dr,Dipl.Nutr.	 130354276	 C10A.0075
2.	 Abdullah Firmansah,dr,M.Kes.	 132206508	 C10A.0193
3.	 Mangiring Siburian,drg.	 130521313	 C10A.0076
4.	 Gaga Irawan, dr., MGizi	 132282166	 C10A.0211

Head of Department of Epidemiology and Biostatistics: Dr. Hadyana Sukandar,
drs., MSc.

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Dr.Hadyana Sukandar,drs,M.Sc.	 131415011	 C10A.0102
2.	 Suzy Irawati Sjahid,dr,SpA, M.Sc	 132130249	 C10A.0163
3.	 Anggraini Widjajakusuma, dr., SpPD	 132172362	 C10A.0226
4.	 Raden Tina Dewi Judistiani, dr.SpOG	 132169948	 C10A.0190
5.	 Yulia Sofiatin, dr., SpPD	 132130247	 C10A.0183
6.	 Dwi Agustian, dr., MPH	 132297376	 C10A.0176
7.	 Lulu Eva Rahmila, dr.	 132300266	 C10A.0213

Head of Department of Physical Medicine and Rehabilitation: Marina A Moeliono,
dr., SpRM

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Tri Damiati Pandji,dr,SpRM	 130677401	 C10A.0152
2.	 Vitriana,dr,SpRM	 132234876	 C10A.0208
3.	 Marina Moeliono, dr., SpRM	 140172190	 C10AL050
4.	 Sunaryo B.Wiraatmadja, dr., SpRM	 140224216	 C10AL051
5.	 Tertianto Prabowo, dr., SpRM	 140370759	 C10AL052

Head of Department of Cardiology and Vascular Medicine: Eko Antono, dr., SpPD,
SpJP(K)

	 Lecturer’s Name	 ID Number	 Code Number

1.	 Prof.Dr.Ernijati Sjukrudin,dr, SpPD-JP	 -	 C10AL360
2.	 Eko Antono,dr,SpPD-JP	 140058710	 C10AL361

120 • Panduan Prasiswazah

3.	 Abidin Prawira Kusumah,dr,SpPD-JP	 140050370	 C10AL362
4.	 Hj.Augustine Purnomowati,dr, SpPD-JP	 140091096	 C10AL363
5.	 Erwan Martanto, dr,SpPD	 140171758	 C10AL364
6.	 Erwinanto,dr,SpPD	 140159303	 C10AL365
7.	 Pintoko Tedjokusumo,dr,SpPD	 140185455	 C10AL366
8.	 Achmad Fauzi Yahya,dr,SpJP	 140350432	 C10AL367

3.	 Curriculum Structure:
i. 	 The General and Specific Objectives of The Programme
	 Graduates of this programme should be able to :

a.	 apply the principles of communication and communicate effectively
with their patient, their family, the community, and other health
professionals

b.	 perform essential basic clinical skills at the primary health care
settings

c.	 apply basic biomedical, clinical, behavioral sciences and epidemiology
in dealing with health problems.

d.	 attend to common health problems at various levels in a comprehensive,
holistic, and continuous manner within the primary health care (PHC)
settings

e.	 practise ethical, moral & religious behaviour
f.	 access, critically appraise and equip oneself with medical and health

information to maintain his/her lifelong learning capacity
g.	 conduct medical/health researches
h.	 pursue further in the academic or professional education.

ii.	 Course structure
	 This programme has been structured to achieve the core competencies

in the curriculum. Basic medical education is taught in seven semesters.
Students will complete six semesters at the Medical Faculty of Universitas
Padjadjaran. The remaining semesters will be incorporated in the clinical
years at the Medical Faculty of University Kebangsaan Malaysia.

	
	 Basically, six educational programmes such as Freshmen Semester

Programme or Fundamentals of Biomedical Sciences (FBS), Biomedical
Programme (BMP), Clinical Skills Programme (CSP), Community Health
Oriented Programme (CHOP), Community Research Programme (CRP),
and Bioethics and Humanity Programme (BHP) are offered to all medical
students.

	
	 Problems can be raised from various points of view in order to achieve

horizontal and vertical integrations.

Fakulti Perubatan • 121

Semester

 1	 2	 3	 4	 5	 6

FBS I	 RPS(10)	 EMS(7)	 DMS(8)	 CVS(8)	 GUS(7)

(4)		 NBS(10)	 HIS(8)	 RS(7)	 GIS(7)

FBS II	 CSP I	 CSP II 	 CSP III	 CSP IV	 CSP V

(4)	 (2)	 (2)	 (2)	 (2)	 (2)

FBS III

(4)					

FBS IV

(4)					

CHOP I	 CHOP II	 CHOP III	 CHOP IV	 CHOP V	 CHOP VI

(1)	 (2)	 (1)	 (1)	 (1)	 (2)

CRP I	 CRP II	 CRP III	 CRP IV	 CRP V	 CRP VI

(1)	 (2)	 (1)	 (1)	 (1)	 (2)

BHP I	 BHP II	 BHP III	 BHP IV	 BHP V	 BHP VI

(2)	 (3)	 (1)	 (1)	 (1)	 (1)

20	 19	 22	 21	 20	 21

Description : () = credit units per semester

FBS	 =	 Fundamentals of Biomedical
Science	
RPS	 =	 Reproductive
System	
EMS	 =	 Endocrine & Metabolism System 	

NBS	 =	 Neurobehavior and Senses System

122 • Panduan Prasiswazah

DMS	 =	 Dermatomusculoskeletal System

RS	 =	 Respiratory System

CVS	 = 	 Cardiovascular System

HIS	 =	 Haematoimmunology System

GUS	 =	 Genitourinary
System	
GIS	 =	 Gastrointestinal System

BHP	 =	 Bioethics & Humanities Programme 	

CHOP	 =	 Community Health Oriented Programme

CRP	 =	 Community Research Programme 	

CSP	 =	 Clinical Skills Programme

Educational Programme
The curriculum structure is built up of a set of educational programmes to
guarantee a core competence achievement at the end of the course. The aim
or goal of each programme is as follows:

The Freshmen Semester Programme aims to prepare students for a higher
level of learning which requires autonomy and self-directed learning.
Besides, the contents of fundamental biomedical sciences will be introduced
in this course.

The Biomedical Programme aims to equip students with some basic medical
sciences through an integrated clinical approach by applying problem-based
learning.

The Clinical Skills Programme aims to train students to equip themselves
with clinical skill competencies in line with the Biomedical Programme.

The Community Health Oriented Programme aims to help students learn and
apply various basic principles of public health and community medicine.

The Community Research Programme aims to help students learn and apply
various basic principles of research in methodology, epidemiology and
biostatistics in medical practice.

Fakulti Perubatan • 123

The Bioethics and Humanities Programme aims to help students learn and
apply various basic principles of medical ethics, laws and other humanity
aspects in the medical profession.

Learning Methods
Various learning methods such as interactive lecture, tutorial, laboratory
skills, medical laboratory, assignment, extramural activity and minor thesis
are carried out in this programme.

An interactive lecture is taught in the freshmen semester programme. The
number will be reduced gradually according to the educational needs of the
students. This activity is directed towards learning and not to transform the
content.

The tutorial is very important in the educational process. It is the core
of problem-based learning. This activity is held in a small group with a
maximum of 10 students.

The laboratory skills is taught from second semester with a maximum of 10
students coached by a trainer.

Medical laboratory activities will be offered to enhance the student’s
understanding on the basic concepts and principles in a medical lab. It is
related to the topics discussed during the tutorial classes. It includes hands-
on in the computer laboratory for CRP.

Assignments are given to students. Students will write a report based on a
particular theme after attending extramural activities, reading a textbook,
journal or other printed materials.

Extramural activities are organized for students in either BHP or CHOP.

Minor Thesis is optional. Students can select elective topics according to
their interests. After conducting a research, students are required to write a
thesis and defend it in a viva.

iii. 	 Detailed features on each module
	 The Fundamentals of Biomedical Sciences I: Molecule of Life (S1.1)

Module

	 The Fundamentals of Biomedical Sciences I is the first module in the
Twinning Programme. It begins with the molecules of life and progresses
to the types of bio-molecules, their reactions and bioenergetics to provide

124 • Panduan Prasiswazah

profound insight into the mechanisms of life. In term of vertical interaction
of the programme, this module will address the relevant issues of community
health, research programmes and bioethics which will be taught according
to the theme of the week. Students will complete this module in four weeks.
This module consists of mini lectures, case-based tutorial, laboratory
activities, computer skills, laboratory skills, class discussions, seminar, and
extramural activities.

	 The Fundamentals of Biomedical Science II: Human from Gene to Body
Design (S1.2) Module

	 The Fundamentals of Biomedical Sciences II consists of the human life from
the genes to the body design. The hierarchy of organism will be elucidated
from the genes, cellular life, basic tissue and the general body design. In
term of vertical interaction of the programme, this module will address the
relevant issues of community health, research programmes and bioethics
which will be taught according to the theme of the week. Students will
complete this module in four weeks. This module consists of mini lectures,
case-based tutorial, laboratory activities, computer skills, laboratory skills,
class discussions, seminars, and extramural activities.

	 The Fundamentals of Biomedical Science III: Pathology in Human Life
(S1.3) Module

	 The Fundamentals of Biomedical Sciences III consists of the agents and
mechanism of the disease. The agents of the disease can be physical,
chemical and microbiological. The issues on the microbiological aspects
are focused in this module. Students examine the interactions of human
body systems and pathogen which can lead to the disturbance of the body’s
normal functions. The mechanism of the disease is based on cellular injury,
infection-inflammation, haemodynamic disorders and neoplasm. In term of
vertical interaction of the programme, this module will address the relevant
issues of community health, research programmes and bioethics which will
be taught according to the theme of the week. Students will complete this
module in four weeks. This module consists of mini lectures, case-based
tutorial, laboratory activity for biomedical science and computer skills,
laboratory skills, class discussion, seminar, and extramural activities.

	 The Fundamentals of Biomedical Science IV: Basic Health Management
(S1.4) Module

	 The Fundamentals of Biomedical Sciences IV consists of basic diagnostic
and treatment as an integrated approach to health management. Basic
diagnostic includes laboratory examination. The precaution in specimen

Fakulti Perubatan • 125

collection and handling as in In term of vertical interaction of the
programme, this module will address the relevant issues of community
health, research programmes and bioethics which will be taught according
to the theme of the week. Students will complete this module in four weeks.

	 This module consists of mini lectures, case-based tutorial, laboratory
activities, computer skills, laboratory skills, class discussion, seminars, and
extramural activities.

	 The Reproductive System (S2.1) Module
	 The birth of a baby is a joyous occasion. Only a woman can conceive, deliver

and breastfeed her new born. A healthy pregnant woman giving birth to a
healthy baby via the normal delivery process is an ideal picture. With the
invention of many new methods and technologies, this has contributed to
many ethical and social problems. The reproductive system also deals with
the normal structure and physiological process, namely the changes in the
hormones and the subsequent reproductive organ during menstruation and
post-menopause. There will be abnormalities in the reproductive structures
and functions leading to potential and serious diseases. This may be due
to the infection, congenital disease, malignancy and inflammation. Among
others are vaginal discharges, congenital abnormalities due to TORCH
infection, cervix and breast cancer and infertility. As the reproductive
system embraces the human life, students will find this topic interesting.
The complexity and integration of the system also include ethical concepts,
public health issue and epidemiological tools using certain statistic
methods and research approach. We provide a sequence integrated learning
opportunities through lectures, laboratory activities, laboratory skills, class
discussions, extramural activities and tutorial as the core of problem based
learning. Finally, we hope that the students will strive hard to achieve
success in this course which will be conducted in 16 weeks.

	 Endocrine and Metabolism System (S3.1) Module
	 A healthy human being closely related to the hormones coordinating and

maintaining the metabolism process. The endocrine system is instrumental
in regulating mood, growth and development, tissue function metabolism
and sexual function and reproductive processes. The nervous system
and endocrine system work together to help the body function properly.
Too much or too little of any hormone can be harmful to our body. There
will be abnormalities of the endocrine structures and functions leading to
potential and serious diseases. This includes the infection process, abnormal
metabolism congenital disease, growth and development. Among others are
the short stature, the disturbance of sexual hormonal production, and the
abnormalities of carbohydrate metabolism. The endocrine system is related
to the human life, from a cell to organism and from infancy to elderly.
Students will find this topic interesting. This system includes ethical

126 • Panduan Prasiswazah

concepts, public health issue and epidemiological tools. The module is
taught in a systematic sequence of themes by means of lectures, laboratory
activities, laboratory skills, class discussions, extramural activities and
tutorials as the core of problem-based learning. Finally, we hope that the
students will strive hard to achieve success in this course which will be
conducted in 6 weeks.

	 Neurobehavior System (S3.2) Module
	 The Neurobehavior and Senses System (NBSS) incorporate knowledge and

skills concerning the nerves, brain, mind, and special senses which form
human beings. We need to understand the functions of each structure in
order for us to get a better understanding of ourselves. There are ten trigger
cases that reflect each part of the NBSS. They are Myeloradiculopathy and
Somatoform disorder (peripheral nerves and sensory function), Hearing
loss and vertigo (the ear and equillibrium), Decreased visual activity (the
eye), Stroke (the cerebral blood flows and metabolism), Alzheimer disease
and Dementia (the cerebral cortex), Mood disorder and Personality disorder
(the limbic system), Epilepsy and Schizophrenia (brain activities and brain
waves), Tetanus and Anxiety disorder (the autonomous nerves system),
Meningitis (the protective layer, CSF, and motor function), and Cerebral
Palsy with Mental Retardation (child neurobehavior). The neurobehavior
system is related to the human life, from a cell to organism and from infancy
to elderly. Students will find this topic interesting. This system includes
ethical concepts, public health issue and epidemiological tools. The module
is taught in a systematic sequence of themes by means of lectures, laboratory
activities, laboratory skills, class discussions, extramural activities and
tutorials as the core of problem-based learning. Finally, we hope that the
students will strive hard to achieve success in this course which will be
conducted in 10 weeks.

	 Dermatomusculoskeletal System (S4.1) Module
	 Dermatomusculoskeletal system is part of the supporting and maintenance

system. Students will learn about the most common diseases affecting
the skin, muscles, bones and joints. Students will be provided with a basic
understanding of the pathophysiology, aaetiology and clinical presentation
of a wide variety of infectious, traumatic, genetic, degenerative, vascular,
immunologic and neoplastic diseases. The muscles and bones are covered by
the skin. The musculoskeletal system is elucidated according to the regions
in the human body. The dermatomusculoskeletal system is related to the
human life, from a cell to organism and from infancy to elderly. Students
will find this topic interesting. This system includes ethical concepts, public
health issue and epidemiological tools. The module is taught in a systematic
sequence of themes by means of lectures, laboratory activities, laboratory
skills, class discussions, extramural activities and tutorials as the core of

Fakulti Perubatan • 127

problem-based learning. Finally, we hope that the students will strive hard
to achieve success in this course which will be conducted in 8 weeks.

	 Haematoimmunology System (S4.2) Module
	 The haematoimmunology system consists of blood and lymphoid tissues.

It concerns the study of blood, the blood-forming organs, and blood
diseases. Blood contains three types of blood cells. They are erythrocytes,
leucocytes and thrombocytes. Erythrocytes transport oxygen in the blood.
Lymphoid tissue is part of the body’s immune system that helps to protect
it from bacteria and other foreign entities. The function of leucocyte can be
disturbed by the formation of neoplasm. The thrombocytes and other factors
contributing to haemostasis will be further discussed in this module. The
rest of the module will deal with immunology. The haematoimmunology
system is related to the human life, from a cell to organism and from infancy
to elderly. Students will find this topic interesting. This system includes
ethical concepts, public health issues and epidemiological tools. The module
is taught in a systematic sequence of themes by means of lectures, laboratory
activities, laboratory skills, class discussions, extramural activities and
tutorials as the core of problem-based learning. Finally, we hope that the
students will strive hard to achieve success in this course which will be
conducted in 8 weeks.

	 Cardiovascular System (S5.1) Module
	 The cardiovascular system makes up the network that delivers blood to the

body’s tissues. With each heartbeat, blood is sent throughout our bodies,
carrying oxygen and nutrients to all our cells. The cardiovascular system is
our body’s lifeline. It is composed of the heart and blood vessels, including
arteries, veins, and capillaries. The heart is the vital organ in the circulatory
system. Its main function is to propel blood throughout the body. Problems
such as arrhythmia, and heart failure can occur in the cardiovascular system.
Any abnormalities in the heart can be transferred via the vascular system to
other organs. The closest organ is the lung via pulmonary circulation. The
vascular system has its own regulation to maintain proper vascular tone for
effective and efficient organ perfusion. Multiple organ failure may occur
once this mechanism is disturbed. The cardiovascular system is related to
the human life, from a cell to organism and from infancy to elderly. Students
will find this topic interesting. This system includes ethical concepts, public
health issue and epidemiological tools. The module is taught in a systematic
sequence of themes by means of lectures, laboratory activities, laboratory
skills, class discussions, extramural activities and tutorials as the core of
problem-based learning. Finally, we hope that the students will strive hard
to achieve success in this course which will be conducted in 8 weeks.

	

128 • Panduan Prasiswazah

	 Respiratory System (S5.2) Module
	 The respiratory system helps us to breathe. The lungs and respiratory system

allow oxygen in the air to be taken into the body. It also enables the body
to get rid of carbon dioxide in the air breathed out. It helps to maintain our
body temperature and eliminate excess water from the body. Disorders in the
respiratory system will give impact to homeostasis. Students need to have
a basic understanding and knowledge of structure, function, pathogenesis,
diagnosis and management of various malformation, inflammatory,
neoplasms, degenerative and traumatic disorders of respiratory system in
order to be a competent GP. The respiratory system is related to the human
life, from a cell to organism and from infancy to elderly. Students will
find this topic interesting. This system includes ethical concepts, public
health issue and epidemiological tools. The module is taught in a systematic
sequence of themes by means of lectures, laboratory activities, laboratory
skills, class discussions, extramural activities and tutorials as the core of
problem-based learning. Finally, we hope that the students will strive hard
to achieve success in this course which will be conducted in 6 weeks.

	 Gastrointestinal System (S6.1) Module
	 The gastrointestinal system is the body system that processes food so that

it can be used by the body. It also gets rid of waste after digestion. The
individual components of the gastrointestinal system are mouth, salivary
glands, oesophagus, pharynx, stomach, small intestines, large intestines,
rectum, anus, liver, pancreas, and gallbladder. The primary purpose of
the gastrointestinal tract is to break down food into nutrients which can be
absorbed into the body to provide energy. The abnormality of the structures
of the organ will lead to functional impairment such as inappropriate
peristaltic process due to the muscular hypertrophies of the obstruction
by any intussuception or bulging of the tumour in the digestive tract wall.
Excessive acid secretion and reduced mucous or bicarbonate secretion will
contribute to inflammation and ulcer. The gastrointestinal system is related
to the human life, from a cell to organism and from infancy to elderly.
Students will find this topic interesting. This system includes ethical
concepts, public health issue and epidemiological tools. The module is
taught in a systematic sequence of themes by means of lectures, laboratory
activities, laboratory skills, class discussions, extramural activities and
tutorials as the core of problem-based learning. Finally, we hope that the
students will strive hard to achieve success in this course which will be
conducted in 8 weeks.

	 Genitourinary System (S6.2) Module
	 The genitourinary system is the organ system of the reproductive organs and

the urinary system. This module will be focusing on the role of the urinary
system that produces, stores, and eliminates urine. It will focus on excretion,

Fakulti Perubatan • 129

homeostasis regulation, and endocrine and metabolism function. Students
will be exposed to cases related to the genitourinary diseases in various
hospitals to gain a deep understanding of integrated basic sciences in the
genitourinary system. The genitourinary system is related to the human life,
from a cell to organism and from infancy to elderly. Students will find this
topic interesting. This system includes ethical concepts, public health issue
and epidemiological tools. The module is taught in a systematic sequence
of themes by means of lectures, laboratory activities, laboratory skills,
class discussions, extramural activities and tutorials as the core of problem-
based learning. Finally, we hope that the students will strive hard to achieve
success in this course which will be conducted in 8 weeks.

4. 	 Appendix

	 Assessment Methods
i.	 Student assessment:
	 Examination Structure
	 Examinations will be a mix of formats including written examination,

multiple choice questions (A - one best answer and R-type Extended
Matching Questions) and modified essay questions. Students are required to
write a report after completing the extramural activity and research project.

	 Objective Structured Oral Case Analysis (OSOCA) is carried out to evaluate
the students’ level of clinical reasoning or critical thinking based on case
presentation.

	 Objective Structured Clinical Examination (OSCE), and Objective
Structured Practical Examination (OSPE) is also carried out to assess
students.

	 The following table shows the types of educational programme and the
examination structure.

Programme 	 MCQ	 Essay	 Oral	 Practical Exam	 Written Report
FBS	 √		 √		
BMP	 √		 √		
CSP				 √	
CHOP	 √		 √	 √
CRP	 √	 √ √ √
BHP	 √	 √	 √		

130 • Panduan Prasiswazah

	 Tutors will evaluate the students’ attitude and behaviour and a portfolio will
be established.

	 Examination Schedule
	 Examination will be carried out twice a semester (every 8 weeks). A

comprehensive examination will be conducted at the end of every semester.

	 A formative test will be conducted every 2 weeks to provide feedback to the
students regarding their progress.

	 Grade Breakdown
	 A grading system is used to determine the final marks of the student’s

results.

	 The following table shows the required percentage:

Programme 	 Mid-term	 Final	 Comprehensive	 OSOCA	 Practical	 Others
					 Exam

FBS	 40	 20	 40		

BMP	 40	 20	 40		

CSP				 	 100	

CHOP	 25/20	 25/20	 25/20	 25/20		 0/20

CRP	 25/20	 25/20	 25/20	 25/20		 0/20

BHP	 25/20	 25/20 	 25/20	 25/20 		 0/20

Minor Thesis :

Supervision	 :	 60%

Oral examination 	 : 	 40%

The passing mark is determined using the criterion reference.

Grade C is the passing grade. The passing grade in OSCE is Grade A.

Fakulti Perubatan • 131

Grading System

Raw Score	 Grade	 Marks
80 – 100	 A	 4.00
76 – 79	 B++	 3.50
72 – 75	 B+	 3.25
68 – 71	 B	 3.00
64 – 67	 C++	 2.75
60 – 63	 C+	 2.50
56 – 59	 C	 2.00
45 – 55	 D	 1.00
< 45	 E	 0

	 Remedial Examination
	 Remedial examination is a must for students who obtained Grade D

or Grade E. Students with Grade C and above can sit for the remedial
examination to obtain better results. This is restricted to 4 courses. The
best results will be taken into account, except for OSOCA which requires a
Grade C. Students who fail in certain areas of the OSCE are required take
the remedial examination.

	 The remedial examinations for OSOCA and OSCE will be conducted
immediately after their first attempt. The remedial examination for MDE
will be conducted at the end of the year after the first judicium.

	 Students who are absent without permission on the day of the examination
will automatically be awarded with Grade E.

	 Judicium
	 It aims to evaluate the educational progress of the students. It consists of

two phases:

1.	 First Judicium
	 Students will know their academic progress and apply the relevant

remedial strategy.
2.	 Second Judicium

	 The decision regarding promotion, drop-out or graduation will be determined
here.

	 Promotion Criteria
	 A promotion will be given to students if they fulfill the minimum requirements

for all programmes. One or more failing grades or a cumulative grade point

132 • Panduan Prasiswazah

average below 20% may be considered evidence of unsatisfactory results
and be grounds for dismissal from promotion.

	 Drop-out penalty
	 Students who fail to fulfill the promotion criteria twice in consecutive years;

will be rejected by the university.

	 Criteria for Graduation
	 Students will be awarded with a Bachelor in Medicine if they fulfill the

requirements below:
1.	 A minimal CGPA of 2.5.
2.	 Pass all subjects within 12 semesters.
3.	 Fulfill all the administrative requirements at the Faculty/University.

	 Length of study
	 According to the curriculum structure, then the optimum length of study is

6 semesters. However, the students are allowed to extend the study until
maximum 10 semesters for any acceptable reasons.

ii.	 References
	 Primary references and further readings

1.	 Moore KL and Persaud TVN. The Developing Human.
Clinically Oriented Embryology. 6th Edition. Elsevier
Saunders. 2003.

2.	 Murray RK, Granner DK, Mayes PA, et al., Harper’s
Biochemistry, 26th Ed., Mc Graw Hill, Lange Medical Books,
2003

3.	 Devlin MT, Textbook of Biochemistry with Clinical
Correlations, 5th Ed. Willey Liss, 2002

4.	 Shils, ME, Olson, J.A., Shike, M, Ross, AC, Modern Nutrition
in Health and Disease, 10th Ed., Lea&Febriger, Philadephia,
2005.

5.	 Moore KL and Dalley AF. Clinically Oriented Anatomy. 5th
Edition. Lippincott Williams & Wilkins. 2006.

6.	 Junqueira and Carnaero, Basic histology 10th Ed.the Mac Graw
Hills.Companies Inc., 2003.

7.	 Guyton and Hall. Textbook of Medical physiology 11th ed.
Elsevier Saunders.2006.

8.	 Brooks, Butel, Morse, Brooks. Jawetz, Melnick, Adelberg’s
Medical Microbiology. 23rd Edition. Mc Graw Hill. 2004.

9.	 Judith S. Heelan , Frances W. Ingersoll , Essential of Human
Parasitology, 1 Ed., Delmar Cengage Learning, 2001.

Fakulti Perubatan • 133

10.	 Robin and Cotran, Pathologic Basis of Disease 7th Ed. Elsevier
Saunders.2005.

11.	 Katzung BG. Basic and Clinical Pharmacology. 8th Edition.
Lange Medical Books/McGraw-Hill. 2001.

12.	 Pharmacope Indonesia
13.	 Breuninger CM, Wittig P; Diagnostics- An A to Z Guide to

Laboratory Tests and Diagnostic Procedures. Springhouse
Corp, Pennsylvania. 2001

14.	 Gaedeke MK, Laboratory and Diagnostic Tests Handbook.
Addison-Wesley, The Benjamin/Cummings Publishing Co.
1996.

15.	 Richard A. McPherson , Matthew R. Pincus, Henry’s Clinical
Diagnosis and Management by Laboratory Methods,21 ed.
Saunders, 2006.

16.	 Lynn S. Bickley, Peter G. Szilagyi, Bates' Guide to Physical
Examination and History Taking, Lippincott Williams &
Wilkins, 2005.

17.	 Fred A. Mettler, Essentials of Radiology, 2nd Ed, Saunders,
2004.

18.	 Cunningham, et al. Williams Obstetrics. 22nd Edition. McGraw-
Hill. 2005.

19.	 Emil Novak, Jonathan S. Berek , Novak’s Gynecology,
Lippincott Williams & Wilkins, 2002.

20.	 Dennis L. Kasper, Eugene Braunwald, Anthony S. Fauci,
Stephen L. Hauser, Dan L. Longo, Harrison's Principles of
Internal Medicine, McGraw-Hill Companies, 2004.

21.	 Lee Goldman, J. Claude Bennett, Dennis Ausiello, Russell L.
Cecil, Cecil Textbook of Medicine, Elsevier Health Sciences,
2003.

22.	 F. Charles Brunicardi, Seymour I. Schwartz, John G. Hunter,
Timothy R. Billiar, Raphael E. Pollock, Schwartz's Principles
of Surgery: A Modern Approach, McGraw-Hill Companies,
2004.

23.	 Nelson Textbook of Paediatrics. 17th edition. Philadelphia:
WB Saunders Co., 2004.

24.	 Adams’s RD, Victor M. Principles of Neurology 7th ed. USA:
McGraw-Hill, 2001.

25.	 Rowland LP. Merrit’s Neurology 11th ed. USA: Lippincott
Williams and Willkins,2005.

26.	 Swaiman KF, Aswhal S, Ferriero DM, Paediatric Neurology,
Principles and Practise, 4th edition, Mosby Elsevier,
Philadelphia, 2006.

27.	 Kaplan & Sadock’s; Comprehensive Text Book of Psychiatry,
9th ed.Lippincott Williams,Philadelphia;2006.

134 • Panduan Prasiswazah

28.	 Kaplan & Sadock’s, Synopsis of Psychiatry, Behavioral
Sciences/Clinical Psychiatry,Lippincott Williams&wilkins,
10th Ed.2007.

29.	 Kerr AG, Groves J. Scott-Brown’s Otolaryngology. Fifth
edition. Butterworths. London. 1987

30.	 Vaughn., General Ophthalmology 2005
31.	 Greenspan FS, Gardner DG. Basic &Clinical Endocrinology,

seventh edition, McGraw-Hill Companies 2004.
32.	 William D. James, Timothy Berger, Dirk Elston, Andrews'

Diseases of the Skin: Clinical Dermatology, 10 Ed., Saunders,
2005.

33.	 Klaus Wolff, Lowell Goldsmith, Stephen Katz, Barbara
Gilchrest, Amy Paller, David Leffell, Fitzpatrick's Dermatology
in General Medicine, 7th Ed., McGraw-Hill, 2007.

34.	 Walter Greene, Netter's Orthopaedics, 1st Ed., Saunders,
2005.

35.	 Louis Solomon (Author), David J. Warwick (Author), Selvadurai
Nayagam (Author), Apley's Concise System of Orthopaedics
and Fractures, 3rd Ed., A Hodder Arnold Publication, 2005.

36.	 John P. Greer (Editor), John Foerster (Editor), John N. Lukens
(Editor), Wintrobe's Clinical Hematology, Lippincott Williams
& Wilkins, 2003.

37.	 Thao Doan, Roger Melvold , Susan Viselli, Carl Waltenbaugh
, Lippincott's Illustrated Reviews: Immunology, Lippincott
Williams & Wilkins, 2007.

38.	 Peter Libby, Robert O. Bonow , Douglas L. Mann, Douglas
P. Zipes, Braunwald's Heart Disease: A Textbook of
Cardiovascular Medicine, 8th Ed., Saunders, 2007.

39.	 Victor Chernick, Thomas F. Boat, Robert W. Wilmott, Andrew
Bush, Kendig's Disorders of the Respiratory Tract in Children,
7th Ed., Saunders, 2006.

40.	 Emil Tanagho, Jack McAninch, Smith’s General Urology, 17
Ed., Mc Graw Hill, 2007.

41.	 Michael Eddleston, Robert Davidson, Andrew Brent, Robert
Wilkinson, Oxford Handbook of Tropical Medicine, 3 ed.,
Oxford University Press, 2008.

42.	 Gordon C. Cook, Alimuddin I. Zumla, Manson's Tropical
Diseases: Expert Consult, 22nd Ed., Saunders., 2008.

43.	 Constitution of Republic of Indonesia, Year 1945. 2nd
Amendment, 2000.

44.	 Depkes RI. Pedoman Kerja Puskesmas Jilid I. Jakarta: Depkes
RI, 1999, p. 45-48, 151-155

45.	 Depkes RI. Pedoman Kerja Puskesmas Jilid II. Jakarta: Depkes
RI, 1999, p. 167-174

46.	 Depkes RI. Buku Pedoman Pembinaan Programme. Perilaku
Hidup Bersih dan Sehat di Tatanan Rumah Tangga. Jakarta:
Depkes RI, 1999/2000

47.	 Depkes RI. Buku Pedoman Pembinaan Programme. Perilaku
Hidup Bersih dan Sehat di Tatanan Sarana Kesehatan. Jakarta:
Depkes RI, 1999/2000

48.	 Depkes RI. Buku Pedoman Pembinaan Programme. Perilaku
Hidup Bersih dan Sehat di Tatanan Tempat-tempat Umum.
Jakarta: Depkes RI, 1999/2000

49.	 Depkes RI, Pengembangan dan Penyelenggaraan
Poskesdes,2006

50.	 Depkes RI, Pedoman Umum Pengelolaan Posyandu,2006
51.	 Gostin,Lawrence O., Public health Law, Power,Duty , Restraint,

University of Californis Press, California, 2000.
52.	 Mc Kenzies etal. An Introduction to Community Health , 4th

ed., Benlett Pub., Canada, 2002.
53.	 Ministry of Health RI. National Health System. Jakarta: MOH,

2004
54.	 Lucas & Gilles, Short textbook of Public Health Medicine for

the Tropic, 4th edition, Arnold, London 2003.
55.	 Schutchfield FD, Keck CW (eds). Principles of Public Health

Practice. 2nd ed. New York: Thomson – Delmar Learning,
2003.

56.	 Detels R and Breslow L, eds. Oxford Textbook of Public Health,
4th edition. New York: Oxford University Press, 2002.

57.	 Streefland P and Chabot. J. Implementing Primary Health Care,
Experiences since Alma-Ata. 1990

58.	 A. G. Muninjaya, Manajemen Kesehatan, Edisi Kedua, EGC,
2004.

59.	 Anne Mills, Lucy Gilson, Ekonomi Kesehatan untuk Negara-
negara sedang berkembang, sebuah pengantar, Unit analisa
Kebijaksanaan dan Ekonomi Kesehatan Depkes RI, Jakarta,
1990.

60.	 Azrul Azwar, Pengantar Administrasi Kesehatan, Edisi Ketiga,
Binarupa Aksara, 1996.

61.	 Yassi A, Kjellström T, de Kok T, Guidotti TL. Basic
Environmental Health. Chapter 1: Introduction. New York:
Oxford University Press, 2001.

62.	 Joseph LaDou J, ed. Occupational and Environmental Medicine,
2nd edition. Stamford: Appleton & Lange, 2004.

63.	 Maxcy-Rosenau-Last: Public Health and Preventive Medicine,
14th edition. London: Prentice-Hall International, 1998

64.	 WHO. Foodborne Disease: a Focus for Health Education.
Geneva: World Health Organization, 2000.

136 • Panduan Prasiswazah

65.	 Prüss A, Giroult E, Rushbrook P, eds. Safe Management of
Wastes from Health-care Activities. Geneva: World Health
Organization, 1999.

66.	 Levy & Wegman, Occupational Health, Recognizing and
Preventing Work Related Disease. Third Edition. Little Broan
and Company, Boston / NewYork/Toronto/London,2006

67.	 Joseph LaDou, Occupational & Environmental Medicine, Third
Edition, Lange, USA,2004

68.	 Rosenstock, Textbook of Clinical Occupational and
Environmental Medicine, Second Edition, Saunders, 2005,

69.	 WHO, Practical guidelines for infection control in health care
facilities, 2003

70.	 Danggur Kondarus, Keselamatan Kesehatan Kerja, Litbang
Danggur & Partners, 2006.

71.	 Robert D. Hisrich.2005. Entrepreneurship. Sixth edition.
McGraw Hill.

72.	 The Royal Australian College of General Practitioners ‘Green
Book’ Project Advisory Committee. Putting prevention into
practice. Guidelines for the implementation of prevention in
the general practice setting.

73.	 Young.2003. Management Accounting in Health Care
Organizations.

74.	 Woodruff R. Palliative Medicine: Symptomatic and Supportive
Care for Patients with Advanced Cancer and AIDS. Third
edition. Oxford University Press.

75.	 Weygandt, Kieso and Kimmel.2005. Accounting Principles,
7Th Edition.

76.	 Raymond S. Greenberg, Stephen R. Daniels, W. Dana Flanders,
John William Eley, John R. Boring, Medical Epidemiology,
McGraw-Hill Companies, 2004.

77.	 World Health Organization, Health Research Methodology,
World Health Organization, 2001.

78.	 Beth Dawson , Robert Trapp, Beth Dawson, Robert Trapp,
Basic & Clinical Biostatistics (LANGE Basic Science),
McGraw-Hill Medical; 4 edition, 2004.

79.	 Bonnie Steinbock, The Oxford Handbook of Bioethics, 1st Ed.,
Oxford University Press, 2007.

80.	 Marcia A. Lewis, Carol D. Tamparo, Medical Law, Ethics,
& Bioethics for the Health Professions, 6th Ed., FA Davis
Company, 2007.

iii.	 Admission Requirements
	 Admission is based on the results of written examination, MMPI

(personality test), English Proficiency Test, and Grade Point Average

Fakulti Perubatan • 137

scores. Qualified applicants will be requested to attend an interview
conducted by interviewers from UNPAD and UKM prior to acceptance
decisions.

138 • Panduan Prasiswazah

PERATURAN-PERATURAN
FAKULTI PERUBATAN

DI BAWAH PERUNTUKAN PERATURAN-PERATURAN
UNIVERSITI KEBANGSAAN MALAYSIA

(PENGAJIAN SARJANAMUDA) 1990

1.	 Syarat-syarat Penerimaan Masuk

1.1.	 Keperluan Pelajaran Asas

1.1.1.	 Sijil Pelajaran Malaysia

	 Calon-calon mestilah lulus peperiksaan Sijil Pelajaran Malaysia
(SPM) atau peperiksaan yang setaraf dengannya serta lulus dengan
kepujian dalam mata pelajaran Bahasa Melayu/Bahasa Malaysia
atau Bahasa Melayu/Bahasa Malaysia Kertas Julai dan;

1.1.2.	 Sijil Tinggi Persekolahan Malaysia atau yang setaraf

1.1.2.1.	 Calon-calon mestilah lulus peperiksaan STPM dengan
mendapat sekurang-kurangnya PNGK 2.00 dan
mendapat sekurang-kurangnya :

i.	 Gred C (NGMP 2.00) dalam matapelajaran
Pengajian Am ; dan

ii.	 Gred C (NGMP 2.00) dalam dua matapelajaran
lain dan mendapat sekurang-kurangnya Tahap 1
(Band 1) dalam Peperiksaan Malaysian University
English Test (MUET)

1.1.2.2.	 Calon-calon yang memohon masuk ke Fakulti Perubatan
mestilah lulus sekurang-kurangnya Gred B (NGMP
3.00) matapelajaran berikut :

•	 Matematik T/Matematik Lanjutan T
	
•	 Kimia
	
•	 Biologi

Fakulti Perubatan • 139

1.1.2.3.	 Calon-calon mestilah juga telah lulus Malaysian
University English Test (MUET) dengan mendapat
sekurang-kurangnya Tahap 3 (Band 3).

ATAU :

1.1.3.	 Sijil Matrikulasi

1.1.3.1.	 Bagi kemasukan ke mana-mana program IPTA
di Malaysia, umumnya calon-calon mestilah
lulus kursus Matrikulasi Kementerian Pelajaran
Malaysia/Asasi Sains UM/Asasi Sains UiTM dengan
mendapat sekurang-kurangnya PNGK 2.00 dan
mendapat sekurang-kurangnya Tahap 1 (Band 1)
dalam Malaysian University English Test (MUET).
Walaubagaimanapun, calon yang memohon masuk
ke Fakulti Perubatan mestilah lulus Malaysia
University English Test (MUET) dengan mendapat
sekurang-kurangnya Tahap 3 (Band 3).

1.1.3.2.	 Calon-calon yang memohon masuk ke Fakulti
Perubatan mestilah lulus semua matapelajaran
peng-khususan dan mendapat sekurang-kurangnya
Gred B (NGMP 3.00) dalam matapelajaran berikut;

•	 Biologi
•	 Kimia
•	 Matematik

	 (Mesyuarat Penyelarasan Syarat Kemasukan Ke
Program Pengajian Lepasan STPM/Setaraf Sesi
Akademik 2007/2008 - 16 Oktober 2006)

1.2.	 Syarat-syarat Masuk Yang Lain

	 Calon-calon mestilah juga :

1.2.1.	 dapat memuaskan Senat tentang kecekapan mereka bertutur dalam
Bahasa Malaysia ;

1.2.2.	 mengambil apa-apa ujian serta menghadiri temuduga seperti yang
ditentukan oleh Senat untuk menilai kelayakan mereka mengikuti
kursus di Universiti ;

140 • Panduan Prasiswazah

1.2.3.	 menunjukkan lazimnya bahawa mereka berumur tujuh belas tahun
atau lebih pada hari pertama tahun akademik yang mereka mohon
masuk ;

1.2.4.	 menunjukkan bukti dalam borang yang disediakan oleh Universiti
bahawa mereka adalah cukup sihat dan berupaya untuk mengikuti
kursus pengajian di universiti ; dan

1.2.5.	 memenuhi apa-apa syarat lain yang ditetapkan oleh Senat dari
semasa ke semasa.

1.3.	 Penerimaan masuk calon ke Fakulti bergantung kepada budi bicara Senat.

2.	 Struktur Pengajian

2.1.	 Kursus

2.1.1.	 Fakulti

	 Calon-calon dikehendaki mengikuti semua kursus yang ditetapkan
oleh Fakulti. Semua kursus Fakulti adalah kursus wajib. Calon-
calon di peringkat klinikal dikehendaki mengikuti kesemua
program kepaniteraan atau posting yang ditentukan.

2.1.2.	 Universiti
	
	 Calon-calon dikehendaki mengikuti kursus-kursus Universiti

seperti yang ditetapkan berikut :

2.1.2.1	 LAPAN (8) unit kursus Tamadun Islam dan Tamadun
Asia, Hubungan Etnik dan Asas Keusahawanan seperti
yang ditetapkan oleh Senat;	

2.1.2.2	 LAPAN (8) unit kursus kokurikulum seperti yang
ditetapkan oleh Senat.

*	 Bagi pelajar-pelajar perubatan, Kursus Universiti tidak dikira di dalam
pengiraan PNGK.

2.2.	 Tempoh Pengajian
	
2.2.1.	 Calon-calon mesti mengikuti kursus ijazah Doktor Perubatan tidak

melebihi tujuh (7) sesi di mana pengajian Tahun 1 dan 2 ditetapkan

Fakulti Perubatan • 141

tidak melebihi 3 sesi dan Peperiksaan Ikhtisas Akhir boleh diambil
tidak melebihi 3 kali tertakluk kepada tempoh pengajian tujuh (7)
sesi. Walau bagaimanapun, pelajar boleh merayu untuk dibenarkan
menduduki Peperiksaan Ikhtisas (Ulangan) satu (1) kali lagi
tertakluk kepada persetujuan Fakulti dan Senat.

	 (Senat Ke-307 - 16 Julai 2003)

2.2.2.	 Calon-calon program berkembar Ijazah Doktor Perubatan mesti
mengikuti kursus tidak melebihi sembilan (9) sesi di mana pengajian
Tahun 1, 2 dan 3 adalah ditetapkan tidak melebihi 4 sesi dan sesi
pengajian Tahun 3, 4 dan 5 tidak melebihi 5 tahun. Peperiksaan
Ikhtisas Akhir boleh diambil tidak melebihi 3 kali tertakluk kepada
tempoh pengajian sembilan (9) sesi. Walau bagaimanapun, pelajar
boleh merayu untuk dibenarkan menduduki Peperiksaan Ikhtisas
(Ulangan) satu (1) kali lagi tertakluk kepada persetujuan Fakulti
dan Senat.

2.2.3	 Calon-calon yang dikecualikan daripada sebilangan unit kursus
semasa penerimaan masuk, tempoh minimum yang dikenakan
untuk menyelesaikan kursus pengajian bagi ijazah bergantung
kepada bilangan kursus/tahun yang dikecualikan. Bagi calon-calon
yang memenuhi syarat pengecualian ini, tempoh minimum untuk
mengikuti kursus perubatan adalah selama 3 tahun di peringkat
klinikal tertakluk kepada perakuan Fakulti.

2.3	 Pendaftaran Kursus

2.3.1	 Calon-calon dikehendaki mendaftar kursus-kursus yang ditentukan
pada setiap sesi, kecuali calon-calon di peringkat praklinikal yang
dikehendaki mendaftar kursus-kursus berkenaan pada setiap
semester. Pendaftaran kursus-kursus tersebut hendaklah dilakukan
mengikut syarat-syarat yang ditetapkan oleh Fakulti.

	
2.3.2	 Penukaran kursus yang didaftarkan boleh dilakukan hanya dalam

tempoh dua (2) minggu pertama permulaan tiap-tiap semester.*
(KURSUS UNIVERSITI)

	
2.3.3	 Pengguguran kursus yang didaftarkan boleh dilakukan dalam

tempoh 4 (empat) minggu pertama permulaan tiap-tiap semester.
Pengguguran selepas minggu ke 4 sehingga minggu ke 10 akan 	
diberikan gred TD (Tarik Diri). Kursus yang digugurkan ini
tidak akan diambil kira di dalam Penilaian Gred.* (KURSUS
UNIVERSITI)

142 • Panduan Prasiswazah

3.	 Struktur Penilaian*

3.1.	 Pemberian markah dan gred bagi setiap semester atau sesi adalah untuk
setiap kursus dan penilaian-penilaian lain yang diadakan di sepanjang
semester, peperiksaan akhir semester dan peperiksaan ikhtisas.

3.2.	 Pemberian markah dan gred untuk sesuatu kursus Fakulti tanpa peperiksaan
akhir semester adalah dengan cara penilaian berasaskan kepada kerja
kursus dan/atau penilaian lain yang diadakan sepanjang semester.* (SSM/
CLERKSHIP-TAHUN 5)

3.3.	 Markah dan gred (serta nilai gred) yang diberikan kepada sesuatu kursus
adalah seperti berikut: (KURSUS TAHUN 1-5)

	 Markah (%)	 Gred	 Nilai Gred	 Taraf
	
	 80 ke atas	 A	 4.00	 Cemerlang
	 75 - 79	 A-	 3.67
	 70 – 74	 B+	 3.33
	 65 – 69	 B	 3.00	 Kepujian
	 60 – 64	 B-	 2.67
	 55 – 59	 C+	 2.33
	 50 – 54	 C	 2.00	 Lulus	

47 – 49	 C-	 1.67	 Gagal
	 44 – 46	 D+	 1.33		

41 – 43	 D	 1.00
	 40 ke bawah	 E	 0.00

	
3.4	 Gred-gred berikut diberikan tanpa markah atau gred/nilai gred :

3.4.1.	 L/K (Lulus/Kandas) iaitu gred yang diberikan kepada pelajar-
pelajar yang mengambil kursus yang keputusannya tidak digredkan
tetapi hanya diberikan catatan “lulus” atau “kandas” sahaja.

3.4.2.	 TL (Tidak Lengkap) iaitu gred yang diberikan dengan kebenaran
Fakulti kepada pelajar yang tidak dapat menyelesaikan sekurang-
kurangnya 70% daripada keperluan kursus atas alasan yang
munasabah. Pelajar perlu melengkapkan tugasan tersebut selewat-
lewatnya dua (2) minggu selepas pendaftaran semester berikutnya
untuk mendapat penilaian penuh dan gred.

Fakulti Perubatan • 143

	
3.4.3.	 SM (Sedang Maju) iaitu gred yang digunakan bagi sesuatu kerja

atau projek yang melebihi satu semester untuk disiapkan. Ia
tidak diberi mata nilaian tetapi unit baginya hanya dikira untuk
penentuan unit umum bagi sesuatu semester dan bukan untuk
keperluan penilaian untuk mendapatkan ijazah. Unit dan nilai gred
bagi kerja atau projek tersebut hanya diambil kira bagi maksud
pengiraan jumlah unit untuk keperluan ijazah dan purata nilaian
apabila simbol SM digantikan dengan gred.

3.4.4.	 U (audit) iaitu gred yang diberikan kepada pelajar yang mendaftar,
menghadiri kursus dan mengambil peperiksaan bagi sesuatu kursus
itu tetapi nilai gred tidak diberikan dan lulus peperiksaan kursus
itu.

	
3.4.5.	 TD (Tarik Diri) iaitu gred yang diberikan kepada pelajar yang

menarik diri bagi sesuatu kursus dengan kebenaran pensyarah
dan Dekan Fakulti selepas minggu ke 4 hingga ke 10 sesuatu
semester.

	
3.4.6.	 TP (Tangguh Peperiksaan) iaitu gred yang diberikan kepada

pelajar yang memohon untuk menangguhkan peperiksaan di bawah
perenggan 7.3. Peperiksaan gantian diadakan semasa Peperiksaan
Ulangan Semester.

4.	 Sistem Penilaian

4.1.	 Semua kursus akan diambil kira untuk mengira Purata Markah dan Gred
Semester/Sesi kecuali kursus Universiti seperti pada perenggan 2.1.2.

	
4.2.	 Kursus-kursus yang mendapat gred gagal juga diambil kira untuk

menentukan Purata Gred/Markah bagi Semester/Sesi berkenaan.

4.3.	 Gred bagi Peperiksaan Ulangan Semester akan diberi taraf lulus sahaja
(setaraf gred C) dan diambil kira untuk menentukan Purata Gred/Markah 	
bagi pelajar-pelajar mengulang tertakluk kepada perenggan 8.1.

5. 	 Syarat-Syarat Kelayakan Meneruskan Pengajian

5.1.	 Taraf Lulus : Seseorang calon dianggap lulus dan dibenar meneruskan
pengajian jika lulus semua kursus yang ditetapkan oleh Fakulti. Markah
lulus sesuatu kursus adalah 50% dan ke atas atau nilai yang ditentukan
melalui kaedah ‘Standard Setting’ yang dipersetujui dalam Mesyuarat
Jawatankuasa PraPemeriksa Kursus/Modul.

144 • Panduan Prasiswazah

5.2.	 Taraf Gagal : Seseorang calon dianggap gagal sesuatu kursus jika tidak
memenuhi syarat 5.1., atau dilarang menduduki peperiksaan kerana tidak
memenuhi syarat untuk menduduki peperiksaan sesuatu kursus seperti
pada syarat 8.1., atau tidak menghadiri peperiksaan sesuatu kursus tanpa
sebarang sebab yang munasabah.

5.2.1.	 Taraf Gagal Tahun 1 dan 2 	

5.2.1.1.	 Pelajar yang gagal mana-mana modul Peperiksaan
Akhir Semester 1 dan/atau Peperiksaan Akhir Semester
2 dan PNMK lebih daripada 50% layak menduduki
Peperiksaan Ulangan Semester. Kebenaran untuk
menduduki Peperiksaan Ulangan Semester diberi
sekali sahaja. Pelajar yang gagal mana-mana modul
Peperiksaan Akhir Semester 1 dan/atau Peperiksaan
Akhir Semester 2 dan PNMK kurang daripada 50%
tidak layak menduduki Peperiksaan Ulangan Semester.

	 (Senat ke-364 - 24 Mei 2011)

5.2.2.2.	 Seseorang calon dianggap gagal dan diberhentikan
jika :
	
5.2.2.2.1.	 gagal Peperiksaan Ulangan Semester

semasa dalam tahun ulangan, atau
	
5.2.2.2.2.	 telah menghabiskan tempoh maksimum

tiga (3) sesi pengajian pada Tahun 1 & 2
seperti pada syarat 2.2, atau

	
5.2.2.2.3.	 sekiranya gagal Peperiksaan Ulangan

Semester dengan Purata Nilai Gred
Keseluruhan kurang atau sama 1.00.

	
5.2.2.	 Taraf gagal Tahun 3 dan 4

5.2.2.1.	 Seseorang calon yang gagal satu (1) kursus (Major/
minor) atau dua (2) kursus (Major dan Minor) atau
dua (2) kursus Minor dikehendaki menduduki kursus
ulangan dan Peperiksaan Ulangan Semester bagi
kursus yang gagal dalam tempoh yang ditentukan.
Calon dibenarkan untuk menduduki Peperiksaan
Ulangan Semester sekali sahaja.

Fakulti Perubatan • 145

5.2.2.2.	 Seseorang calon yang gagal dua (2) atau lebih kursus
major atau gagal satu (1) atau lebih kursus major
dan dua (2) atau lebih kursus minor dianggap gagal
dikehendaki mengulang tahun pada sesi berikutnya.
Kebenaran untuk mengulang tahun hanya diberi
kepada seseorang calon yang berjaya melengkapkan
semua kursus pada tahun calon gagal. Calon yang
berjaya melengkapkan semua kursus dan lulus akan
dikecualikan daripada menyediakan case write-up di
tahun mengulang. 	

5.2.2.3..	 Seseorang calon dianggap gagal dan diberhentikan
jika:

	
5.2.2.2.1.	 gagal Peperiksaan Ulangan Semester

semasa dalam tahun ulangan, atau
 	
5.2.2.2.2. telah menghabiskan tempoh maksimum

tujuh (7) sesi pengajian (syarat 2.2).

5.2.3.	 Taraf gagal di Tahun 5

5.2.3.1.	 Seseorang calon dianggap gagal dan diberhentikan
jika telah menghabiskan tempoh maksimum lima (5)
sesi pengajian di Tahun 3, 4, dan 5 atau menghabiskan
tempoh maksimum tujuh (7) sesi pengajian (syarat
2.2.).

5.3.	 Taraf Mengulang Tahun

5.3.1. 	 Taraf Mengulang Tahun 1 dan 2

	 Seseorang calon yang memenuhi syarat 2.2 dan mempunyai
PNGK lebih daripada 1.0 dibenarkan mengulang tahun jika:

5.3.1.1. 	 gagal mana-mana modul Peperiksaan Akhir Semester
1 dan/atau Peperiksaan Akhir Semester 2 dan PNMK
kurang daripada 50%

	 atau
	
	 5.3.1.2. gagal Peperiksaan Ulangan Semester.

146 • Panduan Prasiswazah

	
	 Peluang seseorang pelajar untuk mengulang tahun adalah juga

tertakluk kepada keputusan fakulti
	 (Senat ke-364 - 24 Mei 2011)

5.4. 	 Taraf Mengulang Tahun 3 dan 4

Seseorang calon yang memenuhi syarat 2.2. dibenarkan mengulang tahun
jika :

5.4.1. 	 gagal Peperiksaan Ulangan Semester, atau
	
5.4.2.	 gagal 3 atau lebih kursus semasa Peperiksaan Akhir Semester.

5.5.	 Taraf Mengulang Tahun 5

5.5.1. 	 Seseorang calon yang memenuhi syarat 2.2. dibenarkan
mengulang 6 bulan jika :

5.5.1.1. 	 tidak dibenarkan menduduki Peperiksaan Ikhtisas
kerana tidak memenuhi perkara 6.1. atau

	
5.5.1.2.	 gagal Peperiksaan Ikhtisas

5.5.1.3	 tergolong dalam peraturan 8.1.2.

5.5.2. 	 Seseorang calon yang memenuhi syarat 2.2. dibenarkan
mengulang 1 tahun akademik jika :

5.5.2.1. 	 telah mengikuti sekurang-kurangnya 80%
daripada keperluan setiap kursus Tahun 5 yang
ditetapkan oleh Fakulti seperti pada peraturan
8.1.1.

5.6.	 Taraf Diberhentikan Daripada Mengikuti Program

5.6.1.	 Seseorang calon Tahun 1 dan 2 dianggap gagal dan diberhentikan
daripada mengikuti program jika gagal Peperiksaan Ulangan
Semester dengan PNG/Markah Keseluruhan kurang atau sama
1.00.

	
5.6.2.	 Seseorang calon tahun 3, 4 dan 5 dianggap gagal dan

diberhentikan daripada jika gagal melengkapkan semua kursus
pada tahun calon gagal.

Fakulti Perubatan • 147

5.6.3	 Seseorang calon dianggap gagal dan diberhentikan daripada
mengikuti program jika gagal Peperiksaan Ulangan Semester
semasa berada dalam tahun ulangan.

5.6.4. Seseorang calon diberhentikan jika disahkan oleh Lembaga

Perubatan Pelajar Fakulti Perubatan (LPPFP) menghidap
penyakit mental yang menjejaskan kemampuan untuk berfungsi
sebagai seorang pelajar perubatan dan doktor.

6.	 Syarat Dibenarkan Menduduki Peperiksaan Ikhtisas

6.1.	 Seseorang calon layak menduduki Peperiksaan Ikhtisas jika :

6.1.1.	 lulus kursus Kajian Khusus

6.1.2.	 lulus kursus Patologi Forensik
	
6.1.3.	 tidak melanggar peraturan 8.1.

7.	 Penilaian Mendapat Ijazah

7.1.	 Seseorang calon mesti memenuhi semua syarat berikut untuk dikurniakan
Ijazah Doktor Perubatan :	

7.1.1.	 Lulus Peperiksaan Ikhtisas dengan mendapat markah 50% dan
ke atas atau nilai yang ditentukan melalui kaedah 'Standard
Setting' yang dipersetujui dalam Mesyuarat Jawatankuasa
PraPemeriksa di dalam :

7.1.1.1 	 keseluruhan peperiksaan;

7.1.1.2.	 Peperiksaan Klinikal;

7.1.2	 Lulus semua kursus Universiti yang ditetapkan;

7.2.	 Seseorang calon layak dianggap cemerlang dalam Peperiksaan Ikhtisas
(tertera pada transkrip) jika mendapat markah 75% (bersamaan Nilai Gred
3.67) dan ke atas ATAU nilai lain yang dipersetujui dalam Mesyuarat
Jawatankuasa Pra-Pemeriksa;

7.3.	 Seseorang calon layak dikurniakan Ijazah Doktor Perubatan (Kepujian)
jika lulus Peperiksaan Ikhtisas dengan :

148 • Panduan Prasiswazah

7.3.1.	 mendapat markah 75% dan ke atas atau nilai yang dipersetujui
dalam Mesyuarat Jawatankuasa PraPemeriksa;

7.3.1.1 	 Keseluruhan peperiksaan, dan

7.3.1.2 	 Peperiksaan klinikal;

7.3.2.	 tidak pernah gagal mana-mana kursus sepanjang mengikuti
program pengajian perubatan dan;

7.3.3.	 mendapat sekurang-kurangnya gred B (65% dan ke atas) dalam
semua kursus yang diambil dalam semua peperiksaan sepanjang
mengikuti program perubatan.

	 (Senat Ke-330 - 16 Mei 2007)

7.4.	 Tiada peruntukan untuk lulus bersyarat atau 'redeemable' di dalam
Peperiksaan Ikhtisas.

7.5.	 Ijazah boleh dikurniakan kepada calon yang telah :

7.5.1.	 memenuhi semua kehendak dan Akta Pengajian Sarjanamuda;
	
7.5.2.	 memenuhi semua kehendak Peraturan ini;	

7.5.3. 	 diperakui supaya diberi ijazah berkenaan oleh Jawatankuasa
Pemeriksa dan disahkan oleh Senat.

7.5.4.	 menjelaskan segala bayaran yang telah ditetapkan.

8.	 Peruntukan-Peruntukan Lain	

8.1.	 Seseorang pelajar tidak akan dibenarkan mengambil peperiksaan sesuatu
kursus/ikhtisas sekiranya Dekan telah memperakui bahawa calon
berkenaan :
	
8.1.1.	 telah tidak mengikuti sekurang-kurangnya 80% daripada

keperluan kursus tersebut seperti yang ditetapkan oleh Fakulti
dan/atau tidak memenuhi syarat-syarat lain yang ditetapkan oleh
sesuatu kursus.

	
8.1.2.	 telah memplagiat atau menipu apa-apa bentuk penilaian (seminar,

laporan, penulisan kes, buku log) yang ditetapkan dalam sesuatu
kursus.

	

Fakulti Perubatan • 149

8.1.3.	 tidak memenuhi syarat-syarat lain yang ditetapkan oleh sesuatu
kursus.

8.1.4	 menghadapi tindakan tatatertib berat misalnya terlibat dengan
kes jenayah dan lain-lain tindakan yang boleh menjejaskan
profesyen kedoktoran.

 	
8.1.5.	 mempunyai sikap yang tidak bersesuaian sebagai seorang pelajar

perubatan dan menjejaskan profesyen kedoktoran.
	 (Senat Ke-335 - 19 Mac 2008)

9.	 Penggantungan Pendaftaran, Kebenaran Tidak Mendaftar Dan Penangguhan
Peperiksaan

9.1.	 Pertimbangan Untuk Penggantungan Pendaftaran

9.1.1.	 Seseorang calon yang sakit untuk tempoh yang agak lama boleh
diberi penggantungan pendaftaran untuk sesi-sesi tertentu oleh
Dekan Fakulti dan disahkan oleh mesyuarat Fakulti. Dalam
kes-kes seperti ini perakuan daripada doktor adalah diperlukan.
Perakuan yang bukan daripada doktor boleh dipertimbangkan
dalam kes-kes tertentu selepas calon berkenaan telah menjalani
rawatan doktor-doktor berkenaan terlebih dahulu. Dalam kes
sakit jiwa, kebenaran untuk mendaftar semula tertakluk kepada
perakuan doktor-doktor yang berkenaan.

	
9.1.2.	 Seseorang pelajar yang menghadapi masalah lain daripada

perenggan 9.1.1 di atas boleh juga diberi penggantungan
pendaftaran untuk sesuatu Sesi tersebut oleh Fakulti tertakluk
kepada Dekan Fakulti berpuas hati bahawa masalahnya itu akan
menjejaskan pembelajarannya pada Sesi berkenaan. Permohonan
menggantungkan pendaftaran boleh dibuat sehingga minggu ke
10 sesuatu semester. Permohonan selepas minggu ke-10 tidak
akan dipertimbangkan tetapi pelajar hendaklah memohon untuk
menangguhkan peperiksaan.

9.2.	 Pertimbangan Untuk Tidak Mendaftar

9.2.1.	 Calon-calon yang telah mendapat pengesahan daripada doktor

bahawa ia telah hamil antara 6 – 7 bulan pada waktu pendaftaran
dinasihatkan tidak mendaftar pada semester tersebut.

9.2.2.	 Seseorang calon boleh dibenarkan oleh Dekan Fakulti untuk
tidak mendaftar pada sesuatu semester dengan syarat ia

150 • Panduan Prasiswazah

memohon secara bertulis kepada Dekan dengan mengemukakan
alasannya.	

9.3.	 Pertimbangan Bagi Penangguhan Peperiksaan

9.3.1.	 Calon-calon yang sakit atau menghadapi gangguan-gangguan
lain sewaktu peperiksaan boleh memohon kepada Dekan Fakulti
dan disahkan oleh mesyurat Fakulti untuk menangguhkan
pengambilan peperiksaan berkenaan. Permohonan untuk
menangguhkan peperiksaan untuk kursus berkenaan hendaklah
dibuat dalam tempoh 48 jam selepas peperiksaan itu diadakan.

	
9.3.2.	 Permohonan untuk menangguhkan pengambilan peperiksaan

semester atas sebab-sebab kesihatan hendaklah disertakan
dengan pengesahan doktor yang merawat calon berkenaan seperti
pada perenggan 9.1.1 di atas. Permohonan atas sebab-sebab lain
boleh dipertimbangkan atas budi bicara Fakulti. Peperiksaan
gantian diadakan semasa Peperiksaan Ulangan Semester.

9.4.	 Status Sebagai Seorang Pelajar Universiti

9.4.1.	 Calon-calon yang telah diberi penggantungan pendaftaran dan
kebenaran tidak mendaftar akan hilang tarafnya sebagai pelajar 	
Universiti dan dengan demikian beliau tidak berhak mendapat
atau menggunakan kemudahan-kemudahan Universiti yang
diberikan kepada calon-calon sehingga beliau mendaftar semula
selepas tempoh berkenaan.

9.5.	 Tempoh Pendaftaran Semester Semasa Menggantungkan Pendaftaran/
Tidak Mendaftar

9.5.1.	 Tempoh yang terlibat dengan penggantungan pendaftaran/tidak
mendaftar atas sebab-sebab kesihatan tidak diambilkira sebagai
sebahagian daripada keperluan maksimum yang dibenarkan
bagi melayakkan diri untuk mendapatkan sesuatu ijazah.

	
9.5.2.	 Tempoh semester yang terlibat dengan penggantungan

pendaftaran/tidak mendaftar atas sebab-sebab selain daripada
kesihatan diambil kira (kecuali bagi tempoh dua semester yang
pertama) sebagai sebahagian daripada keperluan maksimum
yang dibenarkan bagi melayakkan diri untuk mendapat ijazah.

	
9.5.3.	 Tempoh penggantungan pendaftaran/tidak mendaftar tidak boleh

Fakulti Perubatan • 151

melebihi dua semester berturut-turut setiap kali kecuali atas
sebab-sebab kesihatan. Tempoh maksimum yang dibenarkan
untuk menggantungkan pendaftaran ialah sebanyak empat (4)
semester kecuali atas sebab-sebab kesihatan.

10.	 Penyimpanan Kertas-Kertas Jawapan Peperiksaan Dan Rayuan-Rayuan
Terhadap Keputusan Peperiksaan

10.1.	 Kertas-kertas Jawapan Peperiksaan

10.1.1.	 Semua skrip jawapan calon-calon bagi sebarang peperiksaan
Universiti hendaklah diserahkan kepada Ketua Jabatan untuk
disimpan.

	
10.1.2.	 Ketua Jabatan hendaklah menyimpan dengan selamat skrip

jawapan itu untuk tempoh selama sekurang-kurangnya tiga
bulan selepas pemberitahuan mengenai keputusan peperiksaan
berkenaan dikeluarkan oleh Pendaftar.	

10.1.3.	 Tertakluk kepada perenggan 10.1.4., semua skrip jawapan
peperiksaan hendaklah dimusnahkan dengan secepat mungkin
selepas genap tempoh tiga (3) bulan seperti yang tersebut dalam
Peraturan-peraturan di atas.

	
10.1.4.	 Dalam kes-kes yang rayuan terhadap keputusan peperiksaan yang

dibuat oleh seseorang calon, skrip-skrip jawapan berkenaan tidak
boleh dimusnahkan kecuali selepas Fakulti telah mengesahkan
keputusan penyemakan semula.

10.2.	 Rayuan Untuk Menyemak Semula Keputusan Penilaian Kursus

10.2.1.	 Sesuatu rayuan untuk menyemak semula keputusan penilaian
kursus hendaklah disampaikan secara bertulis kepda Pendaftar
oleh calon yang berkenaan dalam masa dua (2) hingga empat (4)
minggu kalendar selepas keputusan peperiksaan diumumkan.
Sebarang rayuan yang diterima selepas tempoh ini tidak boleh
diberi pertimbangan.

	
10.2.2.	 Setiap rayuan yang dikemukakan hendaklah menyatakan kursus

atau kursus-kursus yang diminta disemak semula.
	
10.2.3.	 Bayaran yuran sebanyak RM25.00 bagi tiap-tiap satu kursus

yang diminta disemak semula hendaklah disertakan dengan
rayuan berkenaan. Bayaran ini tidak boleh dituntut balik.

152 • Panduan Prasiswazah

	
10.2.4.	 Apabila diterima sesuatu rayuan, Pendaftar hendaklah

merujukannya kepada Dekan Fakulti berkenaan. Dekan
Fakulti selepas berunding dengan Ketua Jabatan berkenaan
boleh melantik suatu panel pemeriksa bagi menyemak semula
keputusan penilaian kursus berkenaan.

	
10.2.5.	 Panel pemeriksa hendaklah terdiri daripada Ketua Jabatan,

pemeriksa asal kursus berkenaan dan sekurang-kurangnya
seorang pemeriksa lain yang bidangnya sama atau hampir sama
dengan bidang berkenaan.

	
10.2.6.	 Perakuan-perakuan panel pemeriksa hendaklah dikemukakan

bagi pertimbangan mesyuarat Fakulti. Keputusan Fakulti
mengenai penilaian semula kursus-kursus berkenaan hendaklah
dikemukakan bagi pengesahan Senat sebelum disampaikan
kepada calon berkenaan, sekiranya ada perubahan.

	
10.2.7.	 Setiap keputusan yang dibuat oleh Fakulti menurut kaedah ini

dan disahkan oleh Senat adalah muktamad dan sebarang rayuan
selanjutnya terhadap keputusan tersebut tidak boleh dilayan.

10.3.	 Rayuan Untuk Meneruskan Semula Pengajian

10.3.1.	 Seseorang calon yang mendapat keputusan “Gagal dan
diberhentikan” oleh sebab gagal memenuhi syarat-syarat untuk
meneruskan pengajian boleh mengemukakan rayuan terhadap
keputusan tersebut.

	
10.3.2.	 Setiap rayuan hendaklah dikemukakan kepada Pendaftar

dalam tempoh empat (4) minggu selepas pengumuman rasmi
keputusan peperiksaan dan setiap rayuan hendaklah disertai
dengan bayaran yuran RM25.00. Bayaran ini tidak boleh
diberikan pertimbangan.

	
10.3.3.	 Apabila diterima sesuatu rayuan, Pendaftar hendaklah

merujukkannya kepada Dekan Fakulti berkenaan. Dekan
Fakulti hendaklah melantik suatu Jawatankuasa Rayuan untuk
mempertimbangkannya.

	
10.3.4.	 Jawatankuasa Rayuan tersebut hendaklah terdiri daripada Dekan

sebagai Pengerusi, Timbalan Dekan yang berkaitan dengan Hal
Ehwal Akademik Pelajar, Ketua Jabatan yang berkenaan dan
sekurang-kurangnya seorang ahli Fakulti yang berkaitan dengan

Fakulti Perubatan • 153

pengajaran/pembelajaran bagi pelajar serta Pendaftar atau
wakilnya sebagai Setiausaha.

	

10.3.5.	 Jawatankuasa tersebut hendaklah mempunyai kuasa-kuasa 	
berikut:

10.3.5.1.	 menerima atau menolak sesuatu rayuan ;
		
10.3.5.2.	 membuat keputusan terhadap semua rayuan yang

dipertimbangkan ;
		
10.3.5.3.	 memperakukan kepada Fakulti keputusan yang telah

dicapai terhadap semua rayuan yang dipertimbangkan 	
dan memperakukan, jika ada, rayuan yang tidak layak 	
dipertimbangkan.

	
10.3.6.	 Perakuan yang dibuat oleh Fakulti mengenai perkara tersebut

hendaklah dikemukakan kepada Senat untuk pengesahan.
	
10.3.7.	 Setiap keputusan yang dibuat oleh Fakulti menurut kaedah ini

dan disahkan oleh Senat adalah muktamad dan sebarang rayuan
selanjutnya tidak boleh dilayan.

11.	 Umum

11.1.	 Peraturan ini dan semua tafsiran mengenai yang dibuat oleh Senat dari
masa ke semasa hendaklah berkuatkuasa terhadap pelajar-pelajar baru
pada dan selepas tarikh berkuatkuasa.

	
11.2.	 Peraturan-peraturan sebelumnya hendaklah terus berkuatkuasa terhadap

pelajar-pelajar yang telah memulakan program pengajian mereka mengikut
peraturan lama sebelum atau selepas tarikh berkuatkuasa dan sehingga
semua mereka yang layak untuk mendapatkan ijazah telah mendapat
ijazah.

	
11.3.	 Senat boleh membenarkan apa-apa pengecualian yang difikirkan sesuai

daripada kehendak-kehendak Peraturan ini.

154 • Panduan Prasiswazah

Nota:

Kursus Major Tahun 3:
	 Perubatan I, Surgeri I, O&G I, Perubatan & Masyarkat

Kursus Minor Tahun 3
	 PPD

Kursus Major Tahun 4
	 Ortopedik, Pediatrik I, Psikiatri

Kursus Minor Tahun 4
	 PPD, ENT, Oftalmologi, Anestesiologi
	
Kursus Major Tahun 5
	 Perubatan II, Surgeri II, Obs & Gyn II, Pediatrik II, Perubatan Keluarga

Kursus Minor Tahun 5
	 Perubatan Kecemasan, PPD

Definisi gagal 1 kursus
	 Gagal satu (1) kursus major atau minor

Definisi gagal 2 kursus
	 Gagal dua (2) kursus major atau dua (2) kursus minor atau satu (1) kursus

major dan satu (1) minor atau satu (1) kursus major dan dua (2) kursus minor

Empat penyakit mental itu adalah: 	

5.4.4.1.	 ‘Severe Obsessive Compulsive Disorders’
5.4.4.2.	 'Schizophrenia’
5.4.4.3.	 ‘Bipolar’
5.4.4.4.	 ‘Severe Depression’

Fakulti Perubatan • 155

AHLI JAWATANKUASA
PENERBITAN BUKU PANDUAN FAKULTI PERUBATAN

Penasihat
Prof. Dr Nabishah Mohamad

Penyelaras
En. Mohd Marzuki Abdul Rashid

Editor
Prof. Dr Nabishah Mohamad

En. Mohd Marzuki Abdul Rashid
En. Abd. Razak Sulaiman
En Shamsul Fadzli Rusli

Rekabentuk dan Foto
En Mohd Nizam Isa

En Jumaidi Md
En Rosli Nasir

Pusat Penerbitan dan Percetakan UKM
dengan kerjasama

Pusat Perhubungan Awam dan Antarabangsa UKM

156 • Panduan Prasiswazah

