	Program of Study
	:
	General Medicine

	Course
	:
	Social Medicine and Medical Ethics

	Abbreviation
	:
	SOL/VAA11

	Schedule
	:
	30 hours of lectures

	
	
	30 hours of seminars

	Course Distribution
	:
	3rd Year / Winter Semester / Academic Year

2015/2016

	Number of Credits
	:
	4

	Course Form
	:
	Lectures, seminars

Lectures:
Department of Social Medicine and Public Health, Seminar room – TU-SOL16. 10. 2015 and 27. 11. 2015 – 08:30 – 10:00 - Completion of the Theoretical Institutes; room no 2.518 – TD-2.518

	
	Tutor:
	PhDr. Miloslav Klugar, Ph.D.

	
	Teachers:
	doc. PhDr. Kateřina Ivanová, Ph.D.

PhDr. Miloslav Klugar, Ph.D.
PaedDr. Dagmar Tučková, Ph.D.

	
	Study:
	Continuous

	
	Date
	Subject
	No. of

Lesson
	Teacher

	1.
	18. 09. 2015
8:30-10:00
	Essay.
	2
	Klugar

	2.
	25. 09. 2015
8:30-10:00
	Definition of health and disease and social determinants of health and disease
	2
	Ivanová

	3.
	02. 10. 2015
8:30-10:00
	Demography I.

	2
	Ivanová

	4.
	09. 10. 2015
8:30-10:00
	Introduction of epidemiology thinking.

	2
	Klugar

	5.
	16. 10. 2015
8:30-10:00
	Socioeconomics determinations and life styles

Completion of the Theoretical Institutes; room no 2.518 – TD-2.518
	2
	Ivanová

	6.
	23. 10. 2015
8:30-10:00
	Introduction to Medical Ethics, Bioethics and Law.
	2
	Tučková

	7.
	30. 10. 2015
8:30-10:00
	Evidence Based Health Care I.

	2
	Klugar

	8.
	06. 11. 2015
8:30-10:00
	Major health problems.

Differences around the world.
	2
	Klugar

	9.
	13. 11. 2015
8:30-10:00
	Demography II.

Populations age and sex.
	2
	Ivanová

	10.
	20. 11. 2015
8:30-10:00
	Ethical issues relating to Life, Death and Dying
	2
	Tučková

	11.
	27. 11. 2015
8:30-10:00
	Ethical and bioethical Issues in Medicine
Completion of the Theoretical Institutes; room no 2.518 – TD-2.518
	2
	Tučková

	12.
	04. 12. 2015
8:30-10:00
	Evidence Based Health Care II.
	2
	Klugar

	13.
	11. 12. 2015
8:30-10:00
	World Health Organization – history, function, structure
	2
	Ivanová

	14.
	18. 12. 2015
8:30-10:00
	Essay

	2
	Klugar

	15.
	08. 01. 2015
8:30-10:00
	Essay.

Ethics in medical research.
	2
	Klugar

Seminars:
3 groups
Department of Social Medicine and Public Health, Seminar room – TU-SOL
	
	Tutor:
	PhDr. Miloslav Klugar, Ph.D.

	
	Teachers:
	doc. PhDr. Kateřina Ivanová, Ph.D.

	
	
	PhDr. Mgr. Miloslav Klugar, Ph.D.

Mgr. Dagmar Tučková, Ph.D.

	
	Study:
	Continuous

	
	Date
	Subject
	No. of Less.
	Teacher

	1.
	18. 09. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Essay.
	2
	Klugar

	2.
	25. 09. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Contemporary definitions of health, concept of disease.

	2
	Ivanová

	3.
	02. 10. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Morbidity and mortality, life expectancy, age and sex specific mortality.

	2
	Ivanová

	4.
	09. 10. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Causal theory and the etiology of diseases.

	2
	Klugar

	5.
	16. 10. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Health literacy, health promotion and health prevention

Small clasroom
	2
	Ivanová

	6.
	23. 10. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Professional ethics;
Revised Declaration of Lisbon on the rights of the patients;

Hippocratic Oath; Principles of modern medical ethics
	2
	Tučková

	7.
	30. 10. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	 Practising Evidence Based Health Care

	2
	Klugar

	8.
	06. 11. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Health status in ČR

	2
	Klugar

	9.
	13. 11. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Natality and fertility.

	2
	Ivanová

	10.
	20. 11. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Current controversial ethical issues – discussion.

Ethical declarations in health care and medical research.
	2
	Tučková

	11.
	27. 11. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Historical views of the limits of medicine; Confidentiality in the medical profession – practical training, examples.

Small clasroom
	2
	Tučková

	12.
	04. 12. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Practising Evidence Based Health Care
	2
	Klugar

	13.
	11. 12. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	World Health Organization – program “Health 2020”.

	2
	Ivanová

	14.
	18. 12. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Essay.

	2
	Klugar

	15.
	08. 01. 2015
10:10–11:40 group A

11:50–13:20 group C

14:00–15:30 group B
	Essay defence.
	2
	Klugar

	Completed by:
	Credit requirements:
1) Completion of an essay on the topic of medical ethics in the range of 2 pages, which meet the content requirements, formal and linguistic editing of scientific text. Essay deadline 6. 12. 2015. Approval of the essay is prerequisite to log on the oral exam.
2) Completion of presentation and presenting in the seminar about health status of the country of students origin.
Exam requirements:
The oral exam tests the knowledge of Social Medicine and Medical Ethics

	Requirements:
Literature:
	100% attendance, activity at seminars, essay on the topic of medical ethics, presentation of health status

BEAUCHAMP, T. L. CHILDRESS, J. F. Principles of Biomedical Ethics. 4th ed. Oxford: Oxford University Press, 1994. 546p. ISBN 0-19-508536-1.

BONITA, R., BEAGLEHOLE, R, KJELLSTROM, T. Basic epidemiology.2nd. Geneva: WHO, 2006, 213p. ISBN 9789241547079 available at: http://whqlibdoc.who.int/publications/2006/9241547073_eng.pdf
CURRIE, C., ZANOTTI, C., MORGAN, A., CURRIE, D., LOOZE, M. d., ROBERTS, C., . . . BARNEKOW, V. Social determinants of health and well-being among young people: World Health Organization Regional Office for Europe. 2012.

DONALDSON, R. J., DONALDSON, L. J. Essential Public Health Medicine. 1st ed. Plymouth: Petroc Press, 1998. 514p. ISBN 1-900603-76-4

THE JOANNA BRIGGS INSTITUTE. The Joanna Briggs Institute Comprehensive Systematic Review – Training Programme, CSRTP Study Guide, Introduction to Evidence-Based Healthcare. Adelaide: The Joanna Briggs Institute, 2009, 52 s.

LIAMPUTTONG, P. Research methods in health: foundations for evidence-based practice: Oxford University Press, 2010.
SHAH, C.P. Public health and Preventive Medicine in Canada. 3rd ed. Toronto: University of Toronto, 1994. 413p. ISBN 0-9694044-2-5.

ROTHAMN, K.J. Epidemiology – an introduction. New York: Oxford University Press, 2002.

EVANS T., WHITEHEAD M., DIDERICHSEN F., BHUIYA A., WIRTH M. Challenging inequities in health: from ethics to action. New York: Oxford University Press; 2001.

FREMGEN, B. F. Medical Law and Ethics.4th ed. Pearson, 2012. ISBN 978-0-13-255922-5.
KING, Nancy, STRAUSS, Ronald P. (Eds.). The social medicine reader. Volume I. Patients, doctors, and illness. 2nd edition. Durham and London: Duke University. 2005. ISBN 0-8223-3555-7.
Study materials provided during lectures and seminars

Updates to the syllabus concerning any changes or further study materials available can be found at http://www.usl.upol.cz

