

UVOD U MEDICINU

Cilj nastave

Cilj je predmeta Uvod u medicinu upoznati studenta s osnovnim medicinskim pojmovima i glavnim zadaćama liječničke profesije. Nadalje, cilj je ospozobiti studenta da razumije i shvati brz razvoj znanosti i struke te potrebu stalnoga aktivnog učenja, pripremiti ga za studij kao proces odrastanja, stjecanja znanja i profesionalizacije. Također je cilj ospozobiti studenta da razumije i prihvati bolesnika kao partnera u rješavanju problema već tijekom studija, da spozna važnost timskog rada i suradnje u zdravstvu. Upoznati studenta s medicinskim disciplinama te potrebama i mogućnostima specijalizacije i trajnog usavršavanja.

Popis znanja	Razina ospozobljenosti			
	1	2	D	T
Definicija medicine				
Zadaće medicine				
Jedinstvena medicina				
Osnovni medicinski pojmovi				
Znanstvena, narodna i neslužbena medicina				
Nadrilječništvo				
Osobitosti liječničkog poziva				
Motivi za izbor liječničke profesije				
Način medicinske izobrazbe u nas i u svijetu				
Tipične faze studiranja studenta medicine				
Prirodnostanstvene osnove medicine				
Društvene osnove medicine				
Eksperimentalna medicina				
Osobitosti kliničke medicine				
Osobitosti psihološke medicine				
Definicija liječničke profesije				
Jezik, titule i simboli u liječničkoj profesiji				
Liječničke organizacije u svijetu i u nas				
Liječnička solidarnost				
Feminizacija medicine				
Kontrola i samokontrola rada liječnika				
Medicinske struke i specijalizacije				
Mjesto rada liječnika				
Suradnja u medicini i zdravstvu				
Trajno učenje i usavršavanje, relicenciranje				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Stil učenja i sposobnost za izbor specijalizacije				
Učenje uz pomoć rješavanja problema				
Rad u grupi, suradnja u timu i odnos prema kolegama				
Tehnike i tehnička pomagala u učenju medicine				

OBITELJSKA MEDICINA

Cilj nastave

Cilj je nastave upoznavanje studenta s temeljnim zadaćama liječnika obiteljske medicine koji pruža osobnu, primarnu i kontinuiranu zdravstvenu zaštitu pojedincima, obiteljima i društvenoj zajednici, bez obzira na dob, spol i bolest. Zadatak je nastave da student spozna i usvoji obrazac rada liječnika obiteljske medicine koji donosi početnu odluku o svakom problemu koji se u njegovoj liječničkoj praksi pojavi. Student treba naučiti da se pri ocjeni zdravlja i bolesti obuhvaćaju i sažimaju razmatranja o fizičkim, psihološkim i socijalnim čimbenicima. Student treba posebice steći znanja i vještine potrebne u pružanju kontinuirane zdravstvene zaštite bolesnicima s kroničnim, povratnim ili neizlječivim bolestima. Specifični je cilj nastave da student integrira prethodno stečena znanja i vještine, te da ih učinkovito primijeni u rješavanju problema bolesnika koje zbrinjava u ambulantni ili bolesnikovu domu, te da aktivno, u suradnji s konzultantima sudjeluje u skrbi bolesnika koje upućuje na sekundarnu i tercijarnu razinu zdravstvene zaštite.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Specifičnosti kliničkog postupka u obiteljskoj medicini u procjeni etiologije bolesti, prevencije, dijagnostike, liječenja, komplikacija bolesti i rehabilitaciji bolesnika				
Specifičnosti bolničkog i izvanbolničkog morbiditeta i mortaliteta				
Suradnja s konzultantima i razlike u načinu rada liječnika obiteljske medicine i specijalista konzultanta				
Prepoznavanje najčešćih razloga dolazaka bolesnika liječniku obiteljske medicine				
Značaj, struktura i svrha medicinske dokumentacije liječnika obiteljske medicine				
Načela ocjene radne sposobnosti; određivanje dužine bolovanja; upućivanje na ocjenu radne sposobnosti				
Prepoznavanje primjerenog korištenja dijagnostike i terapije u skrbi za bolesnike u specifičnim uvjetima rada liječnika obiteljske medicine				
Tipovi obitelji, obiteljska dinamika i problemi u obitelji				
Obiteljski pristup dijagnozi i liječenju				
Odnos bolesnik - liječnik i prepoznavanje psiholoških problema bolesnika				
Prava bolesnika				
Zdravstveno odgojne i preventivne aktivnosti kao integralni dio rada liječnika obiteljske medicine i zasebni preventivni programi				
Tijek akutnih samolimitirajućih bolesti				
Bolesti koje ugrožavaju život ili dovode do ozbiljnih komplikacija ili posljedica				
Vođenje skrbi za bolesnike s multimorbiditetom i komorbiditetom				

Rano otkrivanje, dijagnostika i liječenje zločudnih bolesti te trajno praćenje bolesnika koji boluju od zločudnih bolesti			
Zbrinjavanje bolesnika u kući, specifičnosti kućnih posjeta, kućnog liječenja i palijativne skrbi			
Zdravstvena zaštita starijih osoba			
Nasilje u obitelji (zlostavljanje djece, žena, starijih, incest...)			
Sideropenična anemija			
Ostale anemije			
Zbrinjavanje bolesnika s akutnim zaraznim osipnim bolestima (Morbilli, Rubeola, Varicella, Exanthema subitum, Scarlatina, Erysipelas) i drugih febrilnih stanja s egzantemom			
Parotitis, Herpes simpleks, Herpes zoster			
Tuberkuloza			
Akutne infekcione gastrointestinalne bolesti i trovanja hranom			
Infekcione mononukleoza			
Zarazna žutica (Hepatitis A)			
Kronični hepatitis			
Venerične - spolno prenosive bolesti			
Bradavice, Moluscum contagiosum			
Enterobijaza, Askarijaza, Scabies			
Ostale parazitoze			
Poremećaji štitnjače i ostale endokrinološke bolesti			
Dijabetes			
Debljina			
Ulozi (giht)			
Parkinsonova bolest i drugi tremori			
Epilepsija			
Migrena i ostale glavobolje			
Bol u ruci (sindrom karpalnog tunela, polineuropatija)			
Konjunktivitis, blefaritis, hordeolum i halazion			
Poremećaji akomodacije, strabizam			
Glaukom			
Prekomjerno stvaranje smole u uhu, otitis eksterna, akutni otitis media			
Otitis media s izljevom			
Ruptura bубnjića			
Poremećaji sluha			
Poremećaji ravnoteže			
Bolest putovanja			
Infarkt miokarda			

Stenokardija, angina pectoris
Srčani zastoj, zatajivanje srca
Aritmije
Hipertenzija
Drugi kardiovaskulni rizici (dislipidemija i dr.)
Cerebrovaskularni poremećaji
Poremećaji perifernih arterija, Raynaudova bolest i sindrom
Proširene vene
Tromboflebitis
Duboka venska tromboza
Ortostatska hipotenzija
Embolija, tromboembolijska stanja
Epistaksa
Povišena tjelesna temperatura, febrilne konvulzije
Akutne infekcije gornjih dišnih putova
Gripa
Akutni bronhitis
Upala pluća
Alergijski rinitis, astma
Kronični bronhitis, emfizem, KOPB
Hiperventilacijski sindrom
Stomatitis aphthosa
Akutni apendicitis
Divertikuloza i divertikulitis, kronične bolesti crijeva
Kolelitijaza, akutne i kronične bolesti jetara i pankreasa
Analna fisura, hemoroidi
Refluks ezofagitis, gastritis, peptički ulkus
Iritabilni kolon
Noćno mokrenje
Infekcije mokraćnog sustava
Urolitijaza
Inkontinencija urina
Retencija urina
Benigna hipertrofija prostate
Fimoza
Balanitis
Prolaps vagine i uterusa
Upala rodnice, maternice, jajovoda i jajnika
Izostanak menstruacije, nepravilan menstruacijski ciklus i

menoragija	
Bolna menstruacija i predmenstrualni sindrom	
Endometriozna	
Problemi klimakterija	
DES sindrom, hormonska supstitucija	
Inducirani abortus	
Neplodnost	
Kontracepcija	
Mastopatija	
Molimina graviditatis	
Spontani pobačaj	
Sindrom nagle smrti dojenčeta (SIDS)	
Novorođenačka žutica	
Teškoće s hranjenjem novorođenčeta	
Bakterijske infekcije kože (čir, impetigo, paronihija i panaricij, celulitis, apsces)	
Ulcus cruris, ulcus decubitale, dijabetičko stopalo	
Mikoze, Pityriasis rosea, versicolor	
Akne vulgaris	
Psorijaza	
Ekzem i dermatitis, alergijske dermatoze	
Bolesti kose, žlijezda znojnica i lojnjica	
Urastao nokat	
Cornu cutaneum, seboroične bradavice	
Mialgija	
Sindrom bolnih leđa, sindrom bolnog vratnog dijela kralježnice	
Sindromi izvanzglobnog reumatizma	
Reumatoidni artritis	
Poremećaji koljena, stopala, lezije ligamenata, rupture meniska, hidrops, tendinitis	
Deformirajuća artroza	
Ankilozantni spondilitis	
Osteoporiza	
Hondromalacije patelle	
Frakture	
Iščašenja	
Strano tijelo u oku	
Strano tijelo drugdje	
Manja trauma	

Manje opeklina		
Psihološki problemi		
Psihosomatski poremećaji		
Ovisnosti (alkohol, pušenje, droge i drugo)		
Depresija		
Krizna stanja		
Mentalna retardacija		
Demencija		
Poremećaji spavanja		
Premorenost (fatigatio)		
Poremećaj hranjenja		
Racionalna terapija u obiteljskoj medicini		

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Postavljanje dijagnoze uzimajući u obzir fizičke, psihičke i socijalne činitelje				
Vještina verbalne i neverbalne komunikacije				
Vještina kliničkog pregleda (klinički status, npr. neurološki, internistički)				
Površinska psihoterapija				
Korištenje vremena kao dijagnostičkog i terapijskog sredstva				
Timski rad, suradnja na primarnoj razini i suradnja s konzultantima				
Strukturirano bilježenje podataka u zdravstveni karton (osobnih, obiteljskih i genealoških)				
Sposobnost procjene vlastitog rada				
Poštivanje prava bolesnika				
Postupak održanja osnovnih životnih funkcija (basic life support)				
Postupak kod anafilaktičke reakcije				
Postupak sa stranim tijelom nosa, uha, oka				
Odstranjenje smole iz uha				
Drenaže burze, gangliona				
Stavljanje zavoja (npr. zavoj prsta, zavoj šake)				
Liječenje ulkusa na nogama (ulcus cruris, dekubitalni ulkus, ulkus kod dijabetičkog stopala)				
Postavljanje imobilizacije i bandaže (ramena, ruke, noge, koljena, skočnog zgloba, stopala)				
Racionalno propisivanje lijekova				
Parenteralna primjena lijekova (im., iv., sc., ic.)				
Primjena lokalnih anestetika (kapi, sprej)				
Provodenje lokalne anestezije				
Provodenje blokade živca				
Incizija apscesa				
Ekscizija bradavica				
Obrada i šivanje rane				
Postupanje s osobom s opeklinama				
Određivanje brzine sedimentacije				
Određivanje glikemije glukometrom				
Primjena dijagnostičkih test traka (za krv i urin)				
Test na trudnoću				

ŠKOLSKA MEDICINA

Cilj nastave

Cilj je predmeta Školska medicina ospozbiti studenta da prepozna specifična obilježja školske djece i mladih i zdravstvene potrebe ove populacije, te utjecaj škole i školovanja na zdravlje učenika. Nadalje, cilj je upoznati studenta s osnovnim mjerama zdravstvene zaštite, a posebno s preventivnim postupcima i zdravstvenim odgojem, te ga ospozbiti da prepozna potrebu specifične zaštite i skrbi za djecu i mlade s posebnim potrebama. Također je cilj ospozbiti studenta da u svakodnevnoj praksi zna provoditi osnovne postupke preventivne zdravstvene zaštite (sistemske pregled, probir važnijih bolesti, kontrolni i ciljani pregled) i temeljem istih procijeniti rast i razvoj školskog djeteta, prepoznati odstupanja od standarda, rizična ponašanja i navike, te da može provoditi osnovne zdravstveno-odgojne postupke (predavanje i savjetovanje).

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Pokazatelji zdravlja i bolesti školske djece i mladih (specifični mortalitet i morbiditet, pokazatelji zdravlja)				
Vodeći socijalno-medicinski problemi školske djece i mladih u nas i u svijetu				
Obilježja tjelesnog i psihičkog rasta i razvoja tijekom puberteta i adolescencije i varijacije normalnoga				
Modeli i načela zdravstvene zaštite školske djece i mladih u nas i svijetu				
Mjere zdravstvene zaštite školske djece i mladih				
Preventivni postupci u zaštiti školske populacije i mladih, načela i izvođenje: sistemski pregled, screening, savjetovanje i zdravstveni odgoj				
Zadaće školskog liječnika u skrbi za školsku djecu i mlade				
Utjecaj škole i školovanja na zdravlje djece i mladih - školska i profesionalna orientacija				
Važnost prehrane u školi, športa, školskih i izvanškolskih slobodnih aktivnosti				
Međusektorska suradnja u skrbi za školsku djecu i mlade (zdravstvo, prosvjeta, socijalna skrb, nevladin sektor)				
Uzroci školskog neuspjeha				
Smetnje ponašanja, bullying				
Ovisnosti (pušenje, alkohol, droga i dr.)				
Školovanje djece i mladih s posebnim potrebama				
Program obveznog i izbornog cijepljenja u školskoj i mladenačkoj dobi				
Provedba cijepljenja i izvođenje pojedinih cijepljenja u školskoj i mladenačkoj dobi				
Higijensko-epidemiološki izvid u školi				
Zdravstveno odgojno predavanje				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Osnovna antropometrijska mjerena – tjelesna težina, tjelesna visina, krvni tlak, tjelesna uhranjenost				
Usporedba osnovnih antropometrijskih mjera sa standardom (percentilnom distribucijom ili drugim standardom) i određivanje odstupanja				
Izvođenje jednostavnih screeninga: ispitivanje vida Snellenovim tablicama, vida na boje (Iscicharine tablice), prema protokolu za rizična ponašanja i navike (pušenje, alkohol, psihoaktivne droge), skoliozu, sruštena stopala				
Izvođenje sistematskih pregleda učenika u višim razredima osnovne škole i srednjoj školi prema utvrđenom protokolu				
Postupak s učenicima koji su izdvojeni kao rizični i upućivanje na daljnju obradu				
Unošenje podataka u medicinsku dokumentaciju i ispunjavanje protokola (lista) za sistematske preglede i screeninge				
Higijensko-epidemiološki izvid u školi				
Osnovni savjeti i preporuke učenicima temeljem pisanog predloška za pravilno držanje, vođenje kalendara menstruacije, pravilnu prehranu, osobnu higijenu				
Izvođenje cijepljenja: način postupanja s cjepivom i primjena intramuskularnih, supkutanih i intrakutanih injekcija				
Izvođenje kraćeg predavanja (do 15 - 20 minuta) za učenike osnovne škole po unaprijed zadanim predlošku i pripremljenoj metodološkoj jedinici (iz područja prehrane, osobne higijene, puberteta, o menstruaciji)				

SOCIJALNA MEDICINA

Cilj nastave

Cilj je nastave Socijalne medicine osposobiti studenta da zna i razumije zdravlje i bolest, životne i zdravstvene pojave te čimbenike koji na to utječu. Nadalje, cilj je osposobiti studenta da stekne osnovna znanja o socijalnim aspektima zdravlja i bolesti te da razumije njihovu važnost, zatim da stekne znanja o zdravstvenoj zaštiti pojedinca, obitelji i zajednice te da razumije zdravstvene potrebe i zahtjeve pojedinca i primarnih zajednica, a posebice potrebe ranjivih skupina. Cilj je osposobiti studenta u osnovama komunikacijskih vještina u radu s bolesnikom. Također je cilj osposobiti studenta da odmah na početku studija zna, razumije i prihvati osnovna načela medicinske etike te ih primjenjuje već tijekom studija.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Razvoj socijalne medicine u nas i u svijetu				
Definicije zdravlja				
Mjerila zdravlja				
Čimbenici koji utječu na zdravlje i bolest				
Definicija bolesti i prirodnji tijek bolesti				
Pojam zdravstvene intervencije				
Primarna, sekundarna i tercijarna prevencija				
Osnovni pojmovi za razumijevanje zdravlja u stanovništvu				
Osnovni zdravstveni, socijalni i demografski pokazatelji zdravlja u Republici Hrvatskoj i svijetu				
Populacijska politika				
Mjere planiranja obitelji				
Osnovni zakoni vezani uz populacijsku politiku i planiranje obitelji u Republici Hrvatskoj				
Uloga obitelji u zdravlju i bolesti				
Uloga škole u zdravlju i bolesti				
Uloga radne sredine u zdravlju i bolesti				
Uloga susjedstva u zdravlju i bolesti				
Zdravstveni i socijalni problemi mladeži				
Zdravstveni i socijalni problemi odraslih				
Zdravstveni i socijalni problemi starih osoba				
Promicanje zdravlja (definicija, povelja i konferencije)				
Čimbenici koji utječu na zdravstveno ponašanje				
Životni stil i zdravlje				
Socijalno-medicinski aspekti ovisnosti				
Načela zdravstvenog odgoja				
Socijalno-medicinski pristup u liječničkoj praksi				
Osnove prepoznavanja i rješavanja socijalno-medicinskih problema				

Zdravstveni radnici i radnici u zdravstvu
Timski rad i odnosi u zdravstvu
Privatna praksa i javnozdravstvena služba

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Osnovne komunikacijske vještine				
Vođenje intervjua uz pomoć upitnika				
Uzimanje socijalno-medicinske anamneze				
Rješavanje socijalno-medicinskih izabranih problema				
Vještine koje promiču zdravlje				
Zapažanje, kritičko razmišljanje, traženje argumentiranih dokaza (za sve teme)				

ZDRAVSTVENA EKOLOGIJA, MEDICINA RADA I ŠPORTA

Cilj nastave

Cilj je predmeta Zdravstvena ekologija, medicina rada i športa osposobiti studenta za promatranje zdravlja pojedinca i populacije u ovisnosti ukupnih utjecaja okolišnih čimbenika, te uvjeta i načina rada i života s osobitim naglaskom na ekološke sustave od značenja za našu zemlju. Specifični su nastavni ciljevi osposobiti studenta za uzimanje radne anamneze, procjenu štetnih zdravstvenih učinaka okolišnih čimbenika, uvjeta i načina rada, tumačenje i procjenu rezultata praćenja okoliša i biološkog praćenja, procjenu hitnosti i potrebe djelovanja sukladno standardnim postupcima u slučaju trovanja i nesreća na radu, ako uvjeti to dopuštaju. Nadalje, upoznati studenta sa simptomima nastalim međuodnosom načina i uvjeta rada te radnog okoliša i s reakcijama organizma na djelovanje odnosnih čimbenika; omogućiti studentu stjecanje znanja i vještina potrebnih za postavljanje dijagnoze bolesti u svezi s radom, športom i profesionalnim bolestima; za razumijevanje ovisnosti zdravlja i bolesti o čimbenicima vezanim za neposredni životni i radni okoliš, uključujući i izvanredna stanja; omogućiti studentu stjecanje znanja o uzrocima i prevenciji ozljeda na radu, profesionalnih bolesti, bolesti u svezi s radom i športom, te drugih bolesti koje su važne u morbiditetu radnika kao uzrok privremene ili trajne nesposobnosti za rad; potaknuti izgradnju stavova o dobrobiti multidisciplinarnog pristupa u rješavanju složenih odnosa uvjeta života i rada te znanja o sudjelovanju u radu multidisciplinarnih timova.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Zdravstveni aspekti općeg i radnog okoliša				
Kemijski, fizikalni i biološki čimbenici u okolišu				
Zdravstveni učinci ekoloških čimbenika				
Fiziološke, psihološke i socijalne reakcije prilagodbe na nepovoljne uvjete				
Ekološki koncept zdravlja				
Homeostaza, kompenzacija i slom organizma				
Ekološko ocjenjivanje zdravstvenih rizika				
Mjere suzbijanja zdravstvenih rizika				
Značaj onečišćenja općeg i radnog okoliša				
Redoviti preventivni zdravstveni nadzor specifičnih djelatnih skupina				
Svrha i ciljevi prethodnog u odnosu na periodični zdravstveni pregled				
Uzročnici profesionalnih bolesti				
Postupnik i teškoće pri dokazivanju profesionalne etiologije bolesti				
Bolesti u svezi s radom				
Profesionalne bolesti				
Nesreće na radu				
Postavljanje dijagnoze otrovanja				
Znaci komplikacija i prognoza otrovanja				
Patofiziološka klasifikacija otrova				
Biološki pokazatelji otrovanja				

- Pneumokonioze (azbestoza, silokoza, pneumokonioza kopača ugljena)
- Bronhopneumopatije (profesionalna bronhalna astma, alergijski alveolitis, bisinoza)
- Disfunkcijski sindrom dišnih putova (RADS)
- Toksični sindrom organskih prašina
- Industrijski bronhitis
- Ekstrapulmonalne bolesti uzrokovane aerosolima
- Mjere sprječavanja oštećenja organizma aerosolima

Zdravstveni učinci plinova

- Podjela otrovnih plinova
- Izvori najznačajnijih plinova u okolišu
- Mehanizam djelovanja nadražljivaca, zagušljivaca i opojnih plinova
- Specifične značajne otrovanja plinovima
- Kasne posljedice otrovanja plinovima
- Postupnik dijagnostike otrovanja
- Postupnik zbrinjavanja otrovanja

Zdravstveni učinci fizikalnih čimbenika

- Ekstremni temperaturni uvjeti (lokalna i sistemska hipertermija)
- Posljedica pregrijavanja (toplinski udar, iscrpljenost, grčevi; sinkopa, promjene na koži)
- Posljedice pothlađivanja organizma (sistemska hipotermija, ozebljine)
- Disbarički fenomeni (dekompresijska bolest, barotitis ili kompresijska bolest, visinska i ronilačka bolest)
- Audutivni i ekstraauditivni učinci buke
- Učinci vibracija
- Klinička očitovanja biomedicinskih učinaka zračenja EM spektra
- Tehnički elektricitet
- Terapijski prioriteti pri zbrinjavanju pacijenata s oštećenjima nastalim utjecajem fizikalnih čimbenika
- Metode mjerenja pojedinih fizikalnih čimbenika: buke, topline, osvijetljenosti
- Jednadžba toplinske ravnoteže
- Načelo ocjenjivanja toplinske okoline
- Primjena toplinskih indeksa
- Procjena ugroženosti zdravlja i suzbijanje izloženosti fizikalnim čimbenicima

Globalni zdravstveno-ekološki problemi

Uzroci onečišćenja atmosfere i degradacije okoliša
Staklenički plinovi: CO_2 , N_2O , CH_4 , freoni

Globalno zagrijavanje: učinci na zdravlje		
Učinci stanjivanja ozonskog sloja na zdravlje		
Prekogranično onečišćenje atmosfere		
Učinci onečišćenja okoliša na zdravlje		
Značaj i primjena bioprognoze		
Uloga liječnika pri prekomjernim atmosferskim onečišćenjima		
i onečišćenja vode		
Biološki uzročnici i način prenošenja/hidrične epidemije		
Metode sanacije		
Kemijska onečišćenja u vodi i bolesti		
Kemijske tvari i organoleptičke smetnje		
Karcinogene tvari u vodi		
Klasifikacija voda, kategorizacija vodotokova, propisi		
Sastav i kakvoća pojedinih voda		
Vodoopskrbni objekti		
Postupci za poboljšanje kvalitete vode za piće		
Parametri u kontroli vode za piće		
Vrste analiza vode za piće		
Metode dezinfekcije vode		
 Mutageni i karcinogeni u okolišu		
Metabolizam mutagena i karcinogena te individualna osjetljivost		
Metode praćenja bioloških učinaka mutagena i karcinogena		
Testiranje i evaluacija mutagena i karcinogena		
Varijabilnosti genoma		
Genski polimorfizam i bolesti		
Interindividualne genske varijacije u odgovoru na lijekove i čimbenike okoliša		
Genetski monitoring na radnom mjestu		
Učinci dugotrajne izloženosti niskim razinama okolišnih čimbenika		
Značaj okoliša u karcinogenezi		
Najčešći humani karcinogeni iz okoliša		
Čimbenici načina života, rada ili okoliša u nastanku malignih bolesti		
Sijela profesionalnih karcinoma		
Klasifikacija karcinogena po međunarodnoj organizaciji za istraživanje raka		
Načela prevencije malignih bolesti izazvanih okolišnim čimbenicima		
Učinci okolišnih čimbenika na reprodukciju		

Zdravstveni učinci onečišćenja vode

- Biološki uzročnici i način prenošenja/hidrične epidemije
 - Metode sanacije
 - Kemijska onečišćenja u vodi i bolesti
 - Kemijske tvari i organoleptičke smetnje
 - Karcinogene tvari u vodi
 - Klasifikacija voda, kategorizacija vodotokova, propisi
 - Sastav i kakvoća pojedinih voda
 - Vodoopskrbni objekti
 - Postupci za poboljšanje kvalitete vode za piće
 - Parametri u kontroli vode za piće
 - Vrste analiza vode za piće
 - Metode dezinfekcije vode

Ekogenetika

- Mutageni i karcinogeni u okolišu
 - Metabolizam mutagena i karcinogena te individualna osjetljivost
 - Metode praćenja bioloških učinaka mutagena i karcinogena
 - Testiranje i evaluacija mutagena i karcinogena
 - Varijabilnosti genoma
 - Genski polimorfizam i bolesti
 - Interindividualne genske varijacije u odgovoru na lijekove i čimbenike okoliša
 - Genetski monitoring na radnom mjestu
 - Učinci dugotrajne izloženosti niskim razinama okolišnih čimbenika
 - Značaj okoliša u karcinogenezi
 - Najčešći humani karcinogeni iz okoliša
 - Čimbenici načina života, rada ili okoliša u nastanku malignih bolesti
 - Sijela profesionalnih karcinoma
 - Klasifikacija karcinogena po međunarodnoj organizaciji za istraživanje raka
 - Načela prevencije malignih bolesti izazvanih okolišnim čimbenicima
 - Učinci okolišnih čimbenika na reprodukciju

Čimbenici koji mogu djelovati na začeće, tijek i rezultat trudnoće			
Nepovoljni učinci određenih specifičnih čimbenika			
Zračenja			
Vibracije			
Načela prevencije oštećenja u reprodukciji izazvanih okolišnim čimbenicima			
Stanovanje i zdravlje			
Fizikalni, kemijski i biološki čimbenici stanovanja			
Gustoća naseljenosti i psihofizičke potrebe stanovnika			
Izvori infekcija unutar stambenih prostora			
Sindrom bolesnih zgrada			
Izvori buke u naseljima			
Zdravstveni učinci komunalne buke			
Zaštita od komunalne buke			
Medicinski otpad i opasni otpad			
Zbrinjavanje medicinskog otpada			
Negativni učinci pojedinih tehnologija zbrinjavanja otpada na okoliš i zdravlje			
Prehrana i zdravlje			
Javnozdravstveno značenje prehrane			
Klinički i subklinički deficiti u prehrani			
Prehrambene navike i značaj prehrane			
Prehrambene preporuke			
Skupine namirnica i kemijski sastav			
Prehrambeni standardi i normativi			
Genetski modificirane namirnice (GMO)			
Alternativni načini prehrane			
Poremećaji hranjenja (anoreksija, bulimija)			
Prehrambeni aditivi i monitoring			
Kontaminanti i monitoring			
Načela racionirane prehrane i prehrane za preživljavanje			
Sigurnost (sljedivost) hrane			
Ekološke katastrofe			
Uzroci ekoloških katastrofa			
Zdravstvene posljedice ekoloških katastrofa			
Društveno značenje ekoloških katastrofa			
Uloga multidisciplinarnih timova pri pružanju pomoći unesrećenima			
Biološki terorizam (bioterorizam)			
Procjena zdravstvenih rizika od bioterorizma			
Ustanove, informiranje medija i javnosti			

Fiziologija rada i športa

- Funkcija ljudskog organizma pri tjelesnoj aktivnosti i nakon nje
 - Fiziološke varijante u procjeni stupnja fiziološkog stresa
 - Parametri fiziološke sposobnosti za rad i športsku aktivnost
 - Stupanj podnošljivosti napora
 - Statički/dinamički rad mišićnog sustava
 - Jakost mišića i maksimalna izdržljivost mišića
 - Izvori i procjene energetske potrošnje
 - Aerobna i anaerobna aktivnosti mišićnog sustava
 - Postupak procjene funkcionalne sposobnosti kardiovaskularnog sustava
 - Indeks kardiovaskularne sposobnosti
 - Plućna ventilacija: ukupna i alveolarna pri radu
 - Difuzijska konstanta u miru i pri radu
 - Promjene u plućnoj ventilaciji pri radu
 - Procjena funkcionalne sposobnosti dišnog sustava
 - Ergonomija u medicini rada i športa

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the page.

Psihologija rada i športa

- Psihologija rada i športa
 - Nastanak i značenje umora na radnom mjestu i u športskoj aktivnosti
 - Teorija nastanka umora
 - Subjektivni i objektivni znakovi umora
 - Mjere sprječavanja umora
 - Ozljede na radu i u športu
 - Čimbenici nesreća na radu i u športu
 - Socio-ekonomski čimbenici pri nastanku nesreća na radu i u športu
 - Profesionalna orijentacija
 - Profesionalna selekcija
 - Mjere sprječavanja ozljeda na radu i u športu
 - Stres na radu i profesionalni stres
 - Zlostavljanje na radnom mjestu (mobbing)

Profesionalne dermatoze

- Profesionalne dermatoze
 - Iritativne vs. alergijske profesionalne dermatoze
 - Kliničke specifičnosti izazvane kemijskim, fizikalnim i biološkim uzročnicima
 - Izvođača metala s antigenim djelovanjem
 - Prevencija neželjenih učinaka metala s antigenim djelovanjem
 - Značaj radne anamneze u razlučivanju dermatoze

Terapijski prioriteti pri zbrinjavanju profesionalnih dermatoza
Ciljna terapija
Ciljni algoritam zdravstvenog nadzora
"Ljevačka groznica" („febris metallica“)

Osigurateljna medicina

- Osigurateljna medicina
- Zadaće liječnika - cenzora u osiguranju
- Vrste osiguranja
- Doktrina medicine rada u ocjeni posljedica štetnog događaja
- Postupnik ocjene invaliditeta pri ugovornom osiguranju
- Postupnik ocjene ozljede, boli i straha
- Primjena tablica invaliditeta u osiguranju

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Uzimanje ciljane radne anamnese				
Načinjeni algoritmi kliničkog i laboratorijskog pregleda određenih profesionalnih kategorija				
Primjena Pravilnika				
Ciljana anamnese, odnosno heteroanamnese pri otrovanjima				
Zbrinjavanje akutnih otrovanja				
Mjerena kemijskih štetnosti i interpretacija rezultata				
Mjerena fizičkih čimbenika (toplina, buka, osvijetljenost) u općem i radnom okolišu i interpretacija rezultata				
Evaluiranje rezultata mjerena fizičkih čimbenika: buka, toplina, osvijetljenost				
Izračunavanje graničnih vrijednosti na temelju NOAEL-a				
Primjena metoda prevencije prehrabnenih deficitova				
Primjena RDA i DRI u planiranju prehrane				
Izračunavanje energetskog i prehrabnenog sastava zadanog obroka				
Primjena metoda za ocjenjivanje stanja uhranjenosti				
Primjena metoda antropometrijskih mjerena				
Dijagnosticiranje deficitarnih stanja kliničkim pregledom				
Evaluacija rezultata mikrobiološke i kemijske analize namirnica				
Organiziranje prehrane prognanih/izbjeglih osoba u skloništima				
Mjerenje kisika i BPK5 u vodi i interpretacija				
Mjerenje slobodnog i vezanog rezidualnog klora				
Procjena životnih i radnih uvjeta u naseljima				

EPIDEMIOLOGIJA

Cilj nastave

Usvojiti znanja i vještine u određivanju prioriteta zdravstvenog problema koji treba rješavati, a na temelju saznanja o rasprostranjenosti bolesti u populaciji (poznavajući izvore podataka za mortalitet i morbiditet). Nadalje, student treba znati izraditi plan istraživanja te na temelju provedene epidemiološke studije kvantitativno utvrditi rizik za pojavu određene bolesti u populaciji. Student treba znati mjere primarne i sekundarne prevencije i zaraznih i kroničnih nezaraznih bolesti te provesti evaluaciju.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Opća epidemiologija				
Zadaci epidemiologije				
Povijesni razvoj epidemiologije				
Izvori podataka i mjere učestalosti				
Deskriptivne epidemiološke metode istraživanja				
Analitičke i eksperimentalne epidemiološke metode istraživanja				
Etička načela u epidemiološkim istraživanjima				
Načini širenja zaraznih bolesti				
Primarna prevencija zaraznih bolesti				
Opće (higijensko-sanitarne mjere) i specifične mjere (kontrola nad kliconošama, cijepljenje i mjere na granicama) primarne prevencije				
Indikacije i kontraindikacije za cijepljenje				
Vrste cjepiva i njihova primjena				
Kalendar cijepljenja u Hrvatskoj				
Medicina putovanja				
Proširenost vodećih zdravstvenih rizika u stranim zemljama – međunarodna epidemiologija				
Savjetovanje putnika				
Specijalna epidemiologija zaraznih bolesti				
Bolesti probavnog sustava				
Bolesti dišnog sustava				
Zoonoze				
Transmisivne bolesti				
Epidemiologija bolničkih infekcija				
Spolno prenosive bolesti				
Krvno prenosive bolesti				
Specijalna epidemiologija kroničnih nezaraznih bolesti				
Bolesti srca i krvnih žila				
Zloćudni tumori				
Nesreće i nasilje				

Šećerna bolest				
Bolesti ovisnosti i drugi psihički poremećaji				
Bolesti koštano-mišićnog sustava				
Klinička epidemiologija				
Ciljevi i načela; dijagnostički testovi				
Epidemiološki registri				
Načela rada, svrha i ciljevi registara				
Genetska epidemiologija				
Osnove genetske epidemiologije				
Farmakoepidemiologija				
Ispitivanje novih lijekova i kontrola štetnih učinaka lijekova				
Molekularna epidemiologija				
Rano otkrivanje zaraznih i nezaraznih bolesti novim tehnologijama				
Obilježja aktualnih pandemija				
HIV/AIDS, SARS, ptičja gripa, prionske bolesti				
Biološko oružje				
HACCP				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Provđba cijepljenja i prijava nuspojave cijepljenja				
Prijavljivanje zarazne bolesti				
Modeliranje širenja epidemije na temelju poznavanja osnovnih epidemioloških parametara važnih za predviđanje širenja epidemije				
Provđba epidemiološkog anketiranja				
Sudjelovanje u suzbijanju epidemije				
Prijavljivanje nuspojava lijeka na propisanom obrascu				
Osmišljavanje medijske kampanje primarne prevencije kroničnih nezaraznih bolesti				
Primjenjivanje epidemiološke metode u medicinskim istraživanjima				
Sudjelovanje u prevenciji bolesti				

ORGANIZACIJA ZDRAVSTVENE ZAŠTITE I ZDRAVSTVENA EKONOMIKA

Cilj nastave

Cilj je nastave predmeta Organizacija zdravstvene zaštite i zdravstvena ekonomika upoznati buduće liječnike sa sustavom zdravstvene zaštite, njegovim ustrojstvom te načinom funkcioniranja u sadašnjosti (i kroz europske i svjetske trendove i kretanja) i u doglednoj budućnosti. Dobivena znanja, stavovi i vještine omogućit će budućim liječnicima bolje razumijevanje sustava zdravstva i snalaženje u tom sustavu, te učinkovito korištenje raspoloživih resursa u provođenju zaštite i poboljšanja zdravlja pojedinca i zajednice.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Organizacija zdravstvene zaštite				
Zdravstvena politika				
Ciklus planiranja u zdravstvu				
Zdravstveno stanje stanovništva				
Procjena zdravlja zajednice				
Pokazatelji zdravlja i bolesti u zajednici				
Rizični čimbenici i njihova proširenost				
Mjere zdravstvene zaštite				
Razine zdravstvene zaštite				
Značajke primarne zdravstvene zaštite				
Vlasnički odnosi u sustavu zdravstva				
Zdravstveni djelatnici				
Zdravstvene ustanove				
Načini rukovođenja u sustavu zdravstva				
Timski rad u zdravstvu				
Pokazatelji zdravstvene djelatnosti (rada i kvalitete)				
Kvaliteta rada u sustavu zdravstva				
Zdravstveno osiguranje				
Skrb o osobama s posebnim potrebama				
Međusektorska suradnja i civilno društvo				
Zakonski propisi				
Zakoni o liječništvu i zdravstvu - osnovni pojmovi i što određuju				
Zakon o pravima pacijenata				
Liječnička komora - uloga i ovlasti				
Javnozdravstvene intervencije				
Zdravstvena intervencija - primarna, sekundarna i tercijarna				
Probir				
Odabir prioriteta				
Planiranje zdravstvene zaštite				

Međunarodno zdravstvo Koncept Zdravlja za sve za 21. stoljeće Europske integracije - utjecaj procesa pridruživanja EU na nacionalne zdravstvene sustave Glavni organizacijski oblici zdravstvene zaštite u europskim državama			
Zdravstvena ekonomika – pojmovi Pojmovi iz područja zdravstvene ekonomike - ponuda, potražnja, cijena, optimum, troškovi, profit, eksternalije, ekonomičnost, rentabilnost, bruto domaći proizvod, društveni bruto proizvod, proračun Modeli financiranja sustava zdravstva – glavna obilježja Načini (metode) plaćanja u sustavu zdravstva			
Tržište, zakoni tržišta i zdravstvena zaštita Tržište i kako ono djeluje; posebnosti zakona ponude i potražnje zdravstvenih usluga; informacijska asimetrija i moralni hazard; ponudom inducirana potražnja zdravstvenih usluga; zakonska regulacija zdravstvenih tržišta			
Teorije i metode financiranja zdravstvene zaštite Metode mjerjenja performansi zdravstvenih sustava; metode mjerjenja i međunarodnog uspoređivanja zdravstvene potrošnje; determinante zdravstvene potrošnje; reforme sustava i metoda financiranja zdravstva			
Odrednice potreba za zdravstvenom zaštitom Starenje stanovništva, urbanizacija, promjena u prevalenciji rizičnih čimbenika u vezi s promjenama u stilu života			

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Prikupljanje pokazatelja o zdravlju zajednice kroz pretraživanje javno zdravstvenih baza podataka (Hrvatska i SZO)				
Analiza makro okružja – utvrđivanje ključnih dioničara sustava zdravstva te njihovih međuodnosa				
Prikupljanje informacija o ključnim dioničarima sustava zdravstva pretraživanjem literature				
Odabir javnozdravstvenih prioriteta				
Prikupljanje informacija o uspješnim javnozdravstvenim intervencijama pretraživanjem javnozdravstvenih baza podataka				
Kritička analiza (prosudba) informacija o postojećem stanju u sustavu zdravstva te uspješnosti javnozdravstvenih intervencija				
Planiranje integrirane (primarne, sekundarne i tercijarne) intervencije na temelju pokazatelja o stanovništvu, pomoru i pobolu populacije te podataka o radu sustava zdravstva				
Planiranje ustrojstva zdravstvene zaštite na modelu (županijske) zajednice uz korištenje informacija o stanju zdravlja, pobolu i pomoru te uz korištenje postojećih standarda i normativa organizacije rada sustava zdravstva				
Planiranje programa prevencije najvažnijih uzroka mortaliteta u Hrvatskoj služeći se ekonomskim alatima i metodama (porast poreza, uporaba marketinga u promociji zdravlja, uporaba zakona s ciljem promocije zdravlja)				
Vještina timskog rada				
Razvoj međusektorske suradnje				
Komunikacijske vještine				
Savjetovanje				
Korištenje medicinske dokumentacije kao izvora podataka				
Ocjena utjecaja troškova zdravstvene zaštite (primarne, sekundarne i tercijarne) na alokaciju sredstava unutar zdravstvenog sustava				
Ekonomска evaluacija u kliničkoj praksi, javnom zdravstvu i farmako-ekonomici: analiza troškovne isplativosti (<i>cost-effectiveness analysis</i>), cost-benefit analiza (<i>cost-benefit analysis</i>) i analiza troškova i koristi (<i>cost utility analysis</i>)				

ORGANIZACIJA ZDRAVSTVENE ZAŠTITE I ZDRAVSTVENA EKONOMIKA

ZDRAVLJE U ZAJEDNICI

Cilj nastave

Cilj je predmeta Zdravlje u zajednici osposobiti studenta da razvije pozitivan stav prema zajednici i razumije njezinu važnost i ulogu u zdravlju i bolesti pojedinca, u određivanju prioriteta i načinu rješavanja. Nadalje, cilj je upoznati studenta s organizacijom zajednice i s položajem zdravstva, osposobiti ga da zna prepoznati probleme u zajednici i da razumije pojedinca kojeg je do tada upoznao samo kao bolesnika u bolnici ili ambulanti. Također je cilj osposobiti studenta da kritički promatra zdravstvenu službu i njezin rad, te da stekne nove i u praksi primjeni vještine zdravstvenog odgoja, ranog otkrivanja bolesti, epidemiološkog uvida, cijepljenja i druge kao samostalne intervencije u zajednici pod nadzorom nastavnika.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Utjecaj okolinskih čimbenika na zdravlje u promatranoj zajednici				
Utjecaj društvenih čimbenika na zdravlje u promatranoj zajednici				
Organizacija života u zajednici				
Zdravlje kao rezultat određenog nivoa života				
Zdravlje kao preduvjet određenog nivoa života				
Utjecaj moralnih, kulturnih, društvenih i drugih vrijednosti na zdravlje ljudi				
Zdravstvene potrebe promatrane zajednice				
Ocjena djelotvornosti mjera za suzbijanje pojedinih zdravstvenih problema u promatranoj zajednici				
Kritička analiza zdravstvene službe promatrane zajednice				
Vrednovanje rada zdravstvene službe promatrane zajednice				
Gospodarstvene, povjesne, kulturne i druge znamenitosti kraja u kojem se odvija praksa				
Zdravstveno prosjećivanje stanovništva				
Zdravstveni odgoj stanovništva				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Komuniciranje unutar zdravstvene djelatnosti				
Suradnja s djelatnicima drugih službi				
Orijentacija u naselju				
Uspostavljanje kontakta sa stanovništvom				
Ulazak u kuću i zadobivanje povjerenja ukućana				
Epidemiološko izviđanje				
Epidemiološka anketa				
Organiziranje i provođenje cijepljenja				
Ocjena životnog i radnog okoliša				
Ocjena stanja vodoopskrbe				
Uzimanje uzorka vode na analizu				
Provođenje informativnog intervjuja				
Izvođenje zdravstvenoodgojnog predavanja				
Rad s grupom stanovnika				
Rad s grupom kroničnih bolesnika				
Sudjelovanje u provođenju zdravstvenih programa u zajednici (u kućama, školama, na radnim mjestima i sl.)				
Redovite aktivnosti lokalne zdravstvene službe				

MEDICINSKA SOCIOLOGIJA

Cilj nastave

Cilj je nastave pripremiti i sposobiti budućeg liječnika za očekivanja koja društvo od njega ima te ga upoznati s čimbenicima društvenih promjena koji utječu na njegov profesionalni razvoj i rad. Specifični ciljevi nastave su sposobiti studenta da zna i razumije složenost i dinamiku odnosa liječnik – pacijent – društvo te da već u procesu edukacije razumije ciljeve vlastite profesionalne socijalizacije. Specifične sposobljenosti budućeg doktora medicine odnose se: (a) na znanje i umijeće interpretacije obrazaca društvenog ponašanja prema liječničkoj profesiji; (b) na razumijevanje procesa i ciljeva profesionalne socijalizacije liječnika; (c) na primjenu metoda medicinske sociologije u analizi kvalitete liječničkih profesionalnih zadaća, analizi karakteristika pacijenata i zdravstvenih skupina, te (d) na znanje i vještinu primjene osnovnih socioloških metoda u liječničkoj praksi.

Popis znanja	Razina sposobljenosti			
	1	2	D	T
Koncepti i metode medicinske sociologije				
Prirodne, bihevioralne i socijalne znanosti i zdravlje				
Odnos i uloge pacijent - liječnik				
Odnosi i uloge liječnik - profesionalna organizacija				
Odnosi profesionalna liječnička organizacija - društvo				
Normalne i patološko-medicinske interpretacije i socijalna percepcija				
Normalno i patološko-bihevioralno i socijalno značenje				
Teorije i funkcije etiketiranja - posljedice za pacijenta				
Razlika između iskustvenog (laičkog) i pozitivnog (profesionalnog) zdravlja				
Bolest (bolnosti – bolest - nemoći i implikacije na ponašanje pacijenta/liječnika (illness-disease-sickness)				
Socijalna funkcija i struktura zdravstvene ustanove na primjeru duševne bolnice				
Definicija prisilne hospitalizacije, socijalna funkcija i indikacije prisilne hospitalizacije				
Stres (prilagođavanje stresu; bio-socijalni odjek; stresogeni životni događaji)				
Stres i socijalna podrška				
Tipologija podrške: emocionalna podrška, podrška poštovanja i podrška mreže				
Društvene nejednakosti u zdravlju i zdravstvenoj zaštiti (temeljne dimenzije i posljedice)				
Socijalna determiniranost zdravlja i modeli za ocjenu nepravednosti u zdravstvenoj zaštiti				
Profesionalna socijalizacija liječnika: izbor studenata, građenje profesionalne autonomije; monopol; autoritet				
Uloge i odnosi pacijenata i liječnika (teorija o ulogama i statusima; teorija o ulozi bolesnika (sick-role)				

Društvena uloga bolesnika; društvena uloga liječnika;
 profesionalna kultura; profesionalni jezik
 Raspodjela bolesti u profesionalnim i socijalnim skupinama
 Projekcije dinamike socijalnih skupina i povezanih bolesti
 Predrasude društva o oboljelima od HIV/AIDS-a;
 stigmatizacija
 Stigma, resocijalizacija i prisilna hospitalizacija
 Socijalne determinante i duševno i seksualno zlostavljanje;
 samoubojstvo

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Prikupljanje podataka o ponašanju liječnika i pacijenta u njihovim profesionalnim i grupnim odnosima				
Planiranje zdravstvenih komunikacijskih strategija s manjim socijalnim i profesionalnim skupinama				
Planiranje zdravstvenih komunikacijskih strategija (pacijenti, socijalne službe, javnost, mediji, vlada...)				
Organiziranje profesionalne i socijalne podrške bolesniku				
Planiranje i organiziranje profesionalne i socijalne podrške u kontekstu promocije zdravlja				
Pripremanje profesionalne i socijalne podrške u kontekstu prevencije obiteljskog nasilja				
Analiziranje i izvještavanje o prostornoj raširenosti socijalne patologije				
Pripremanje pregledne, funkcionalne elektroničke i tiskane informacije o pravima i obvezama pacijenata				
Pripremanje pregledne, funkcionalne elektroničke i tiskane informacije o obvezama liječnika i zdravstvene ustanove				

POVIJEST MEDICINE

Cilj nastave

Cilj je nastave Povijesti medicine studentima predstaviti razvoj medicine, i to u kombinaciji kronološkoga i problemskoga pristupa. Usporedo s temama iz svjetske povijesti medicine obrađuju se i teme iz hrvatske povijesti medicine, a posebna se pozornost posvećuje njihovim međuodnosima. Nadalje, cilj je upoznati studente s originalnim medicinskim tekstovima iz različitih razdoblja i sposobiti ih za njihovu analizu.

Cilj je predmeta da student naučiti razlikovati glavna dostignuća i osnovne medicinske teorije u određenim razdobljima razvoja medicine, da razumije uzroke i izvore nastanka promjena znanstvenih paradigma tijekom razvoja medicinskog znanja, te da razumije povjesni razvoj vještina i znanja unutar pojedinih medicinskih struka, njihove uzroke i ključne teorije koje su utjecale na te promjene. Također je cilj predmeta da student razumije razvoj hrvatske medicine kroz povijest unutar svjetskog konteksta razvoja medicine.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Počeci medicine				
Medicina u najstarijih naroda (Mezopotamija, Egipat, Kina, Indija, drevni narodi Latinske Amerike)				
Antička medicina				
Medicina srednjeg vijeka				
Medicina renesanse i novovjekovlja				
Medicina 17. i 18. stoljeća				
Medicina 19. i 20. stoljeća				
Hrvatska povijest medicine				
Glavna dostignuća i osnovne medicinske teorije u određenim razdobljima				
Uzroci i izvori nastanka promjena znanstvenih paradigma tijekom razvoja medicinskog znanja				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Uporaba dodatnih podataka iz literature povezanih s poviješću medicine				
Kritičko čitanje povjesno medicinskog teksta				
Razumijevanje razvoja hrvatske medicine kroz povijest u svjetskom kontekstu razvoja medicine				

MEDICINSKA ETIKA I BIOETIKA

Cilj nastave

Cilj nastave Medicinske etike i bioetike je stvaranje i zaokruživanje etičkog profesijskog identiteta mlađih medicinara sintezom koja se nadovezuje na ostale, trajne moduse etičkog pedagoškog djelovanja na studiju medicine. U tu će svrhu služiti nastavni oblici predavanja i aktivnog seminarског pristupa s naglaskom na obradi konkretnih etičkih dilema iz kliničke prakse.

	Popis znanja	Razina osposobljenosti			
		1	2	D	T
Opći dio					
Definicije	Etika, moralnost, medicinska etika, bioetika; razlike između medicinske etike i bioetike. Čimbenici etičkog odlučivanja u zdravstvu (teorije, načela, pravila, metode)				
Povijesni prikaz razvoja etičke misli u medicini	Psihološke osnove moralnosti; lex naturalis, savjest, ljudsko dostojanstvo; hipokratska i ostale tradicije; etički relativizam				
Zakonska regulacija u medicini	Obveze, prava i krivična odgovornost				
Modusi etičkog pedagoškog djelovanja u studiju medicine	Identifikacija s autoritetima struke, tematske etičke jedinice u drugim kolegijima, praksa u rješavanju etičkih dilema u kliničkim predmetima s bolesnicima i pokusima na životinjama				
Specijalni dio					
Ljudska prokreacija	Plodnost, začeće, embrij, fetus, trudnoća, pobačaj, obitelj				
Humana genetika	Povijest eugenike i zloporaba genetike, genetsko testiranje, genska terapija, probir, matične stanice, kloniranje				
Transplantacija organa	Kadaverička, heterologna, sa živog darivatelja, institut pristanka, psihološka konstelacija odnosa darivatelj - primatelj				
Prisilno liječenje	U psihijatriji, problematika AIDS-a, štrajkači glađu				
Informacija u medicini	Zdravstvena (liječnička) tajna, istina o bolesti, institut pristanka informiranog bolesnika				
Eutanazija (uboјstvo iz samilosti) i inačice	Izričaji zakona i etičkih kodeksa, taktika <i>pro euthanasia</i> pokreta, terminološki inženjeringu				
Etička tijela	Odbori, povjerenstva				
Isprave medicinske etičke relevantnosti	Nacionalno zakonodavstvo, međunarodne konvencije, etički medicinski kodeksi				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Poznavanje i razumijevanje teorijskih osnova medicinske etike i (kliničke) bioetike				
Prosuđivanje i kritičko promišljanje o suvremenim etičkim problemima				
Primjenjivanje teorijskih znanja u pristupu pojedinim problemima „stare“ i „nove“ medicinske etike / bioetike				
Prepoznavanje, analiza i rješavanje (bio)etičkih dilema/konflikata u kliničkoj praksi (klinički - etički prikaz slučaja)				
Organiziranje sustava informirane suglasnosti (poštivanje preduvjeta, elemenata informiranja i elemenata pristanka)				
Predlaganje i formuliranje (bio)etičkih smjernica u rješavanju pojedinog kliničkog slučaja i procjenjivanje potrebe za korištenjem sustava (bio)etičke potpore				
Profesionalno komuniciranje (komuniciranje s kolegama, s pacijentom)				