University of Management and Technology
Course Outline
Course code: 403

Course title: Teaching Methodology & Community Medicine
	Program
	DPT

	Credit Hours
	3

	Duration
	18weeks

	Prerequisites
	SHS 303

	Resource Person
	Dr. Hira

	Counseling Timing

(Room#)
	2-4, 1st floor

	Contact
	0332-8434996

Chairman/Director signature………………………………….
Dean’s signature…………………………… Date………………………………………….
Learning Objective:

In this course students will be able to learn about:
1. COMMUNITY MEDICINE
INTRODUCTION
a. History of Community Medicine

b. Definition, concept of Health & illness of diseases

c. Natural History of diseases, levels & prevention.

2. ENVIRONMENTAL SANITATION & MEDICAL ENTOMOLOGY
a. water

b. waste disposal

c. Environmental problems & pollution.
3. GENETICS
a. Prevention of genetic diseases

b. Genetic counseling.

4. GENERAL EPIDEMIOLOGY DESCRIPTIVE EPIDEMIOLOGY
a. Time

b. Place

c. Person.

5. ANALYTICAL EPIDEMIOLOGY
a. Case control

b. Cohort studies.

Learning Methodology:

Lectures will be conducted using PowerPoint lectures and White board.

Reading materials from books will be provided.

Study material will also be uploaded on LMS.

Quizzes and Assignments will also be uploaded on LMS.

Grade Evaluation Criteria
Following is the criteria for the distribution of marks to evaluate final grade in a semester.

Marks Evaluation

Marks in percentage

Quizzes

7.5

Assignments

7.5

Mid Term

40

Attendance & Class Participation

Term Project
5

Presentations 5

Final exam 35

Total 100

Recommended Text Books:
1. Textbooks of Community Medicine, by Prof. H. A. Siddique (2nd Edition).

2. Parks text book of preventive & social medicine –K Park.
Reference Books:

1. Textbooks of Community Medicine, by Prof. H. A. Siddique (2nd Edition).
Calendar of Course contents to be covered during semester

Course code: 403
 Course title: Teaching Methodology & Community Medicine
	 Week
	 Course Contents

	Reference Chapter(s)

	 1
	1.
TEACHING METHODOLOGY

a.
Types of health services, public, private, scientific, traditional health system.

b.
Organization of public services in health, central, provincial and local levels.

c.
Burden of disease, concept of health needs for care,

d.
Levels of health care, primary, secondary and tertiary,

e.
Planning of health services,

f.
Organization of health services,
	Chapter 1

	 2
	2.
TEACHING METHODOLOGY

g.
Implementation and evaluation of health services,

h.
Management of resources in health services,

l.

	Chapter 2

	 3
	i.
Financial management.

j.
Health education and social cultural concept in health,

k.
Ethics in Health Services
	Chapter 3

	 4
	Theories of learning facilitations

m.
Cognitive, Psychomotor domain & effective domain

n.
Bloom taxonomy.
	Chapter 4

	 5
	3.
COMMUNITY MEDICINE

INTRODUCTION

a.
History of Community Medicine

b.
Definition, concept of Health & illness of diseases

c.
Natural History of diseases, levels & prevention.
	Chapter 5

	 6
	4.
ENVIRONMENTAL SANITATION & MEDICAL ENTOMOLOGY

a.
water

b.
waste disposal

c.
Environmental problems & pollution
	Chapter 6

	 7
	5.
GENETICS

a.
Prevention of genetic diseases

b.
Genetic counseling.
	Chapter 7

	 8
	6.
GENERAL EPIDEMIOLOGY DESCRIPTIVE EPIDEMIOLOGY

a.
Time

b.
Place
	Chapter 8

	 9
	7.
ANALYTICAL EPIDEMIOLOGY

a.
Case control

b.
Cohort studies.
	Chapter 9

	 10
	8.
EXPERIMENTAL EPIDEMIOLOGY RANDOMIZED CONTROL TRIAL SYSTEMIC EPIDEMIOLOGY

a.
Vector borne diseases

b.
Water borne diseases

c.
Air born diseases

d.
Contact diseases

e.
Diseases of major public health and its importance alongwith national health programmes wherever Applicable.
	Chapter10

	 11
	9.
NON-COMMUNICABLE DISEASES

a.
Diabetes

b.
Hypertension

c.
Heart diseases

d.
Blindness

e.
Accidents

f.
Geriatric problems.
	Chapter 11

	 12
	10.
OCCUPATIONAL HEALTH PROBLEMS

a.
M.C.H. and family welfare Programmes

b.
Health care delivery in the community

c.
National Health Policy

d.
National Health programmes including

e.
Rehabilitation, Evaluation of Health

f.
Programmes, Health Planning Organization.
	Chapter 12

	 13
	11.
STRUCTURE OF HEALTH CARE SYSTEM IN THE COUNTRY

a.
P. H. C. district level

b.
State level and central level.

c.
P. H. C. Organization and Function

d.
Role of Non-Governmental Organization.
	Chapter 13

	 14
	12.
HEALTH EDUCATION

a.
Principles of Health Promotion

b.
Methods, approaches and media for

c.
I. E. C (Information, Education & Communication)
	Chapter 14

	 15
	d.
Medical and Health/Information system

e.
Mental Health

f.
Nutrition
	Chapter 15

Course Outline
Page 8

