

USAID
FROM THE AMERICAN PEOPLE

One Health
WORKFORCE

A Problem - Based Learning Approach to **ONE HEALTH CASES 2**

EDITORS

- JALILA ABU SAID
- SALEHA ABDUL AZIZ
- FARINA MUSTAFFA KAMAL
- NIK MOHD FAIZ NIK MOHD AZMI
- ASHLEY EDWARD ROY SOOSAY
- AZIMATUN NOOR AIZUDDIN
- RIDHWAN ABDUL WAHAB
- ROSLAINI ABD. MAJID
- SHARINA OMAR
- SYAFINAZ AMIN NORDIN

UPM
UNIVERSITI PUTRA MALAYSIA
BERSAMA SAMA BERKUALITI

One Health has gained rapid prominence over the past 5 years among the local and international health-related agencies' as a default approach in managing complex human health issues at the local, regional, and global settings. The One Health approach transcends institutional silos, territories, and borders, therefore, requiring an increased aptitude for collaboration and communication alongside fresh perspectives that moves away from the traditional method of problem-solving.

This is the second book published by the team from the Malaysia One Health University Network following the successful launch of their first publication. The book presents an additional 10 problem-based cases that are updated to the current disease scenarios and integrated across disciplines and areas. The PBL format allows for active engagement by the students and lets the student take charge of their learning. Adopting student-centered instruction as an approach, the book focuses on skills and practices that enable independent problem-solving and lifelong learning. The cases presented in this book are relevant to Malaysia, Southeast Asia, and can be easily be adapted to other parts of the world.

OH-PBL Book 2 is another testament of the commitment and effort by the Malaysia One Health University Network (MyOHUN) members to inculcate one health thinking and spirit in the education of the pre-service workforce from the medical, veterinary, and other relevant disciplines. As a university network, we recognise that training human resources is an arduous task. In addition, ensuring that future workforce skills fit the needs of the country creates an additional layer of challenge to the formulation of training materials. University curricula are not as dynamic as the changing disease landscape, which is why student-centered learning and case-based learning activities are important to transform and enrich students' learning processes, adding dimensions of knowledge that cannot be provided by the usual curricula. The cases from this book can be used to supplement student learning activities or can be used as part of the curriculum to engage students to think beyond the routine and traditional methods.

As the coordinator of MyOHUN, I hope you will find these cases useful in teaching your students.

LATIFFAH HASSAN
Coordinator
Malaysia One Health University Network

A Problem - Based
Learning Approach
to
**ONE HEALTH
CASES 2**

A Problem - Based Learning Approach *to* ONE HEALTH CASES 2

Editors

JALILA ABU

SALEHA ABDUL AZIZ

FARINA MUSTAFFA KAMAL

NIK MOHD FAIZ NIK MOHD AZMI

ASHLEY EDWARD ROY SOOSAY

AZIMATUN NOOR AIZUDDIN

RIDHWAN ABDUL WAHAB

ROSLAINI ABD. MAJID

SHARINA OMAR

SYAFINAZ AMIN NORDIN

Universiti Putra Malaysia Press
Serdang • 2020

© Universiti Putra Malaysia Press 2020

First Print 2020

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

This book is made possible by the generous support of the American people through the United States Agency for International Development (USAID). The contents are the responsibility of the Malaysia One Health University Network under the Emerging Pandemic Threats 2 One Health Workforce Project and do not necessarily reflect the views of USAID or the United States Government. USAID reserves a royalty-free nonexclusive and irrevocable right to reproduce, publish, or otherwise use, and to authorize others to use the work for Government purposes.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

A Problem-Based Learning Approach To One Health Cases 2 / Editors
Jalila Abu, Saleha Abdul Aziz, Farina Mustaffa Kamal, Nik Mohd Faiz Nik Mohd
Azmi, Ashley Edward Roy Soosay, Azimatun Noor Aizuddin, Ridhwan Abdul
Wahab, Roslaine Abd. Majid, Sharina Omar, Syafinaz Amin Nordin
ISBN 978-976-2395-74-7
1. Public health--Malaysia--Case studies.
2. Problem-based learning
3. Government publications-- Malaysia
I. Jalila Abi. II. Saleha Abdul Aziz. III. Farina Mustaffa Kamal. IV. Nik Mohd Faiz
Nik Mohd Azmi, V. Ahley Abdul Wahab. VIII. Roslaine Abd. Majid. IX. Sharina
Omar. X. Syafinaz Amin Nordin.
362.109595

Cover Design: Mohamad Rahimi Deraman

Typesetting: Sazlina Md Sharif

Type face: Times New Roman PS

Type size: 11/14.5 pt

Printed by

Visual Print Sdn. Bhd.

No. 47, 47-1, Jalan Damai Raya 1,

Alam Damai, Cheras,

56000 Kuala Lumpur

Contents

Foreword		ix
Preface		xi
CASE 1	Silent Sanctuary <i>Latiffah Hassan, Azimatun Noor Aizuddin, Vivien How & Nor Yasmin Abd. Rahaman</i>	1
CASE 2	Perils of Nature <i>Suhaila Sanip, Sharifah Salmah Syed Hussain, Abdul Aziz Saharee & Syafinaz Amin Nordin</i>	6
CASE 3	The Buzzing “Moo” <i>Mohd Rohaizat Hassan, Rozaihan Mansor & Mohd Shukri Baba</i>	13
CASE 4	Bittersweet Meal <i>Helmy Hazmi, Kamaliah Ghazali, Rukman Awang Hamat & Sharina Omar</i>	21
CASE 5	Can’t Live With It, Can’t Live Without it <i>Siew Shean Choong, Hazian Hamzah & Nurul Azmawati Mohamed</i>	28
CASE 6	Zombie Bombie <i>H Mariam Mohamad, Yap Wei Boon, Gayathri Thevi Selvarajah & Nik Mohd Faiz Nik Mohd Azmi</i>	35
CASE 7	Deadly Business Encounter <i>Muhamad Fairus Noor Hassim, Siti Suri Arshad, Khebir Verasahib, Farina Mustaffa Kamal, & Mohd Hafiz Ngoo Abdullah</i>	41
CASE 8	Gallus gallus domesticus As A Party Pooper <i>Ashley Soosay, Jalila Abu, Saleha Abdul Aziz & Khamisah A. Lukman</i>	49

CASE 9	When You Can't Breathe	55
	<i>Idayu Badilla Idris, Roslaini Abd. Majid, Norita Sham & Lau Seng Fong</i>	
CASE 10	Once Bitten Never Shy	60
	<i>Mohd Hafiz Ngoo Abdullah, Razitasham Safii, Nor Azwany Yaacob, Zeehaida Mohamed & Nik Mohd Faiz Nik Mohd Azmi</i>	
FACILITATOR NOTES		
	Silent Sanctuary	65
	Perils of Nature	93
	Buzzing "Moo"	120
	Bittersweet Meal	148
	Can't Live With It, Can't Live Without It	166
	Zombie Bombie	188
	Deadly Business Encounter	206
	<i>Gallus gallus domesticus</i> As A Party Pooper	230
	When You Can't Breathe	257
	Once Bitten Never Shy	275
	Contributors	303