

Information sheet for the course Infectious Diseases and Tropical Medicine

University: <i>Alexander Dubček University of Trenčín</i>	
Faculty: <i>Faculty of Health Care</i>	
Course unit code: <i>InfTropLek/d</i>	Course unit title: <i>Infectious Diseases and Tropical Medicine</i>
Type of course unit: <i>compulsory</i>	
Planned types, learning activities and teaching methods: <i>Lecture: 2 hour weekly/26 hours per semester of study; full-time</i>	
Number of credits: <i>2</i>	
Recommended semester: <i>4th semester in the 2nd year (full-time)</i>	
Degree of study: <i>I (bachelor)</i>	
Course prerequisites: <i>none</i>	
Assessment methods: <i>The student will acquire 100 points per semester</i> <i>- during the semester will be two written review of 50 points</i> <i>- The acquisition and evaluation is necessary to obtain at least 96 points to get user B at least 88 points on the C rating of 82 points, the score of at least 76 points D and E score of at least 70 bodov. Kredity be granted to a student who has obtained from any written clearance less than 35 points.</i>	
Learning outcomes of the course unit: <i>The student will acquire knowledge about students with infectious diseases in our country and in tropical areas. After completing the course student will be able to:</i> <ul style="list-style-type: none"><i>- propose measures against the dissemination of common infectious diseases and against chronic diseases, after the course know the minimum standards.</i><i>- characterize the situation in the health sector in selected tropical regions and countries in Africa, Asia, South America and Európy</i><i>- compare differences in health systems in selected countries</i><i>- analyze the causes of infectious diseases and epidemics</i>	
Course contents: <ol style="list-style-type: none"><i>1. Characteristics of infectious diseases</i><i>2. The overall changes in the body during infection</i><i>3. Clinical manifestations of infectious diseases</i><i>4. Infections caused by viruses, HIV</i><i>5. Infections caused by bacteria, TB</i><i>6. Infections caused by atypical bacteria</i><i>7. Fungal infection, parasitic diseases,</i><i>8. Treatment of infectious diseases</i><i>9. Prevention of infectious diseases</i><i>10. Health care in the tropical countries</i><i>11. Factors influencing health in tropical areas and low-income countries</i><i>12. Selected problems of tropical medicine - malnutrition, care for women and children</i><i>13. Selected tropical infections - blood parasites (malaria, leishmania), intestinal parasites</i>	
<ol style="list-style-type: none"><i>1. ONDRUŠOVÁ, A. – DÓCZEOVÁ, A. – KRČMÉRY, V. (ML.), AUGUSTÍNOVÁ, A. - BENCA, J. - BEŇO, P. - ČATÁR, G. - HAMZOVÁ, S. Vybrané kapitoly z tropických chorôb pre študentov verejného zdravotníctva a ošetrovateľstva. Trnavská univerzita, 2004. 156 s.</i><i>2. ADETOKUNBO O. L. - HERBERT M. G. - HODDER A. J. Short Textbook of Public Health Medicine for the Tropics, 9. 2003. 320 p.;</i>	

3. BALINT O., A KOL. 2000. *Infektológia a antiinfekčná terapia*. Martin : Osveta, 2000, 470 s.2006. 96 s.

Language: *Slovak*

Remarks:

Evaluation history: *Number of evaluated students*

Lectures:

prof. MUDr. Adriana Ondrušová, PhD.

Last modification: 22.04.2014

Supervisor: doc. MUDr. Mária Štefkovičová, PhD., MPH.