FORM 1 Evaluation of university study programmes of undergraduate, graduate and integrated undergraduate and graduate studies, and vocational studies
DETAILED PROPOSAL OF THE STUDY PROGRAMME[image: image1.png]University of
Zagreb

FORM 1 Evaluation of university study programmes of undergraduate, graduate and integrated undergraduate and graduate studies, and vocational studies
DETAILED PROPOSAL OF THE STUDY PROGRAMME[image: image2.png]University of
Zagreb

Table 2. Course description

*The table needs to be copied for each course

	1. GENERAL INFORMATION

	1.1. Course teacher
	Mislav Čavka, M.D., Ph.D.

Hrvoje Kalafatić, Ph.D.
	1.6. Year of the study programme
	1-3

	1.1. Name of the course
	Medical sciences in historical context
	1.1. Credits (ECTS)
	4

	1.3. Associate teachers
	-
	1.1. Type of instruction (number of hours L + S + E + e-learning)
	30+0+0+0

	1.4. Study programme (undergraduate, graduate, integrated)
	undergraduate
	1.1. Expected enrolment in the course
	20

	1.5. Status of the course
	elective
	1.1. Level of application of e-learning (level 1, 2, 3), percentage of online instruction (max. 20%)
	Level 1

	2. COUSE DESCRIPTION

	1.1. Course objectives
	Providing medical students with a good general introduction to the subject by reviewing the social, intellectual and cultural history of Western medicine from ancient times to the early 17th century and contemporary scientific medical methods used in history studies.

	1.1. Course enrolment requirements and entry competences required for the course
	Passive knowledge of English language.

	1.1. Learning outcomes at the level of the programme to which the course contributes
	After completing the course, students will be able to:

1) engage meaningfull debate about the history of medicine

2) recognize and interprete key medical scientific methods used in history studies

3) specify greatest achievements and persons of Croatian history of medicine, as well as regional diversities.
4) state paths of medical information between Croatia and rest of the world.

	1.1. Learning outcomes expected at the level of the course (4 to 10 learning outcomes)
	After completing of the course, students will be able to:

1) describe key facts in history of medicine.

2) give an overview of research possibilities in this field.

3) give an introductory overview of Croatian history of medicine as an integral part of world history of medicine.

4) understand the key issues in paleopathology with special focus on modern radiological methods used in paleopathology.

5) differentiate radiological methods used in scinetific study of archeological methods

6) describe fundemental concepts of medicine in prehistorical societies

7) give an introduction to the medicine of 16th and 17th century with focus on the development of new rational medicine and its links to today’s evidence based medicine

8) define links between medical realities in the past and present.

9) differentiate history and history of medicine.

10) define paleopathology as a term.

11) differentiate human clinical entities through history and prehistory as well as animal entitites.

12) develop critical attitude towards today’s knowledge.

13) specify key experiments and ideas from the New age medicine.

14) differentiate, through the historical analogy, positive and negative solutions in the development of scientific thought.

15) describe the development of paleopathology as a science.

	1.1. Course content broken down in detail by weekly class schedule (syllabus)
	Prehistoric cultures and shamanic healing role - 2 hours

Use od radiologic methods in scientific study of Late Bronze Age - 2 hours

Ice mummies through antropological overview of “Iceman” from Oetztal - 2 hours

Northern European “bogbodies” - 2 hours

Medicine in Ancient Mesopotamia and Egypt - 2 hours

Scientific study of mummies - 2 hours

Mummified remains from Egyptian Collection in Arceheological Museum in Zagreb - 2 hours

Medicine in Ancient Greece and Rome - 2 hours

Medicine in Middle Ages - 2 hours

Disease and History - 2 hours

Great reformers in transition from Medieveal period to Early modern period- 2 hours

Plague and Syphilis as exemplar disesaes of Middle Ages and Early modern period - 2 hours

Croatian heritage in History of Medicine - 2 hours

Scientific databases in Medicine - 2 hours

Nonethical medical experiments through history - 2 hours

	1.1. Format of instruction:
	x lectures
 seminars and workshops

 exercises

 on line in entirety

 partial e-learning

 field work
	x independent assignments

 multimedia and the internet

 laboratory

x work with mentor

       (other)
	1.1. Comments:

	1.
	
	
	     

	1.1. Student responsibilities
	Attend classes, prepare seminar essay, participate in group disccusions.

	1.1. Screening student work (name the proportion of ECTS credits for each activity so that the total number of ECTS credits is equal to the ECTS value of the course)
	Class attendance
	
	Research
	
	Practical training
	     

	1.
	Experimental work
	     
	Report
	
	      (other)
	     

	1.
	Essay
	
	Seminar essay
	
	      (other)
	     

	1.
	Tests
	
	Oral exam
	     
	      (other)
	     

	1.
	Written exam
	
	Project
	     
	      (other)
	     

	2.10. Grading and evaluating student work in class and at the final exam
	Class attendance 50 %

Seminar essay 50 %

	2.11. Required literature (available in the library and via other media)
	Title
	Number of copies in the library
	Availability via other media

	
	Porter R. The Greatest Benefit to Mankind: A Medical History of Humanity. Fontana Press; 1999. (Chapters II, III, V, VIII, IX, X and XI)
	    MEF
	

	
	
	     
	

	1.12. Optional literature (at the time of submission of study programme proposal)
	Cartwright FF, Biddiss M. Disease and History: Sutton Publishing, 2004.

Green V. The Madness of Kings: The History Press, 2005.

Garland R. The eye of the beholder: Bristol Classical Press, 2010.

Chemm RK, Brothwell DR. Paleoradiology. Berlin Heidelberg: Springer, 2008.

Wieczorek A, Rosendahl W, eds. Mummies of the world: Prestel Verlag; 2010.

	1.1. Quality assurance methods that ensure the acquisition of exit competences
	Students poll

	1.1. Other (as the proposer wishes to add)
	     

livepage.apple.com4
livepage.apple.com1

