
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Marti.Pumarola@uab.catEmail:

Martí Pumarola BatlleName:

2021/2022

History of Veterinary Medicine

Code: 102619
ECTS Credits: 3

Degree Type Year Semester

2502445 Veterinary Medicine OT 5 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Maria Saña Seguí

Prerequisites

Ther are not any pre-requisites

Objectives and Contextualisation

After completing the course, the students are expected to know:

- The concept health-disease along history

- The historical basics of veterinary science

- The evolution of ethics along human history

The expected results will be:

- To know the evolution of Veterinary science

To know the historical basics and evolution of veterinary profession

Competences

Comunicar la informació obtinguda durant l'exercici professional de manera fluïda, oralment i per escrit,
amb altres col·legues, autoritats i la societat en general.
Demonstrate knowledge and understanding of the aspects of organisation, finance and management in
all fields of the veterinary profession.
Demonstrate knowledge of the history and evolution of veterinary science through its professional
activities.

Demonstrate knowledge of the rights and duties of the veterinarian, with a special focus on ethical
1

1.

2.

3.
4.

5.

6.
7.

8.
9.

Demonstrate knowledge of the rights and duties of the veterinarian, with a special focus on ethical
principles
Have basic knowledge of the profession, and in particular of the organisation and functions of
professional practice.
Work effectively in single or multidisciplinary teams and show respect, appreciation and sensitivity for
the work of others.

Learning Outcomes

Analyse and describe in general terms the role and status of veterinary science and its present-day
social relations.
Communicate information obtained during professional exercise in a fluid manner, orally and in writing,
with other colleagues, authorities and society in general.
Describe the bioethical principles applied to the scientific method and to veterinary activity.
Globally analyse and describe the role and situation of veterinary science and its social relationships
throughout history and in the modern era.
Have basic knowledge of the profession, and in particular of the organisation and functions of
professional practice.
Identify and characterise the different stages in the history of healthcare and veterinary science.
Identify the role of the veterinarian in all scientific and professional activities as well as their interaction
with other healthcare professions.
Recognise scientific method and its application and development in the field of health and life sciences.
Work effectively in single or multidisciplinary teams and show respect, appreciation and sensitivity for
the work of others.

Content

Block I. The history of health science based in all common elements between
sanitary professions (with priority to veterinary elements)

Chapter 1: Animals archaeology. Chronologic dating methods. Paleopathology.

Chapter 2: Disease, history and society. The disease as a social product. The
diffusion of diseases. The role of the disease along history.

Chapter 3: Religious concepts of the disease. The disease in the archaic cultures.
Common traits. Egypt, Mesopotamia and the Hebrew.

Chapter 4: Health and disease at the classic Greek-Roman societies. Origins of
classical Greek medicine. and humoral doctrine. The postCorpus Hippocraticum

Hippocratic period: alexandrine and roman Hellenism.

Chapter 5: Zoology and Agronomy at the classic period. Prearistotelian Zoology.
Aristotle and the scale of the nature. The Peripatetic school: Teofrastus. Roman
agronomic literature: veterinary knowledge.

Chapter 6: Nature and disease at the classical societies of Orient. Indian classical
medicine. Chinese classical medicine.

Chapter 7: Science and Christianity at High Middle Ages. Monastic culture at
western Europe: medieval medicine, botanic and bestiaries.

Chapter 8: Validity and dissemination of classical science. The Hellenistic heritage at
Byzantium. The origin of veterinary literature. The compilations: and Geoponica

. The transmission of classical knowledge towards Latin Europe:Hippiatrica

Nestorians, Arabians and translation Schools. The creation of universities.

2

1.

1.

Chapter 9: Nature sciences at Renaissance (14 century). New concepts ofth

renaissance world. The Anatomy: Vesalius movement and consequences. The
botanic revolution.

Chapter 10: Origins of modern medical sciences (17 and 18 centuries).th th

Paracelsus. The scientific method. The first attempts of systematization:
Iatromechanics and Iatrochemistry. The microscope.

Chapter 11: Scientific expeditions at 18 and 19 centuries: Malaspina, Humboldt,th th

Darwin. La constitution of the evolutionist thinking. Social Darwinism and eugenics.

Chapter 12: Pathology and Clinics at the contemporarily period (19 and 20th th

centuries). Pathology and the anatomoclinical mentality. The laboratory and the
physiopathological mentality. The microbe revolution and the etiopathological
mentality.

Chapter 13: Biological base of diseases in the actual world. Microscopic Anatomy
(Histology and cell theory). Biochemistry, genetics and molecular biology.

Block II. Veterinary as a profession

Chapter 14: . Systems of control of exercise: exam courts, teaching, booksAlbeiteria

and evaluation. The figure of / .albéitar manescal

Chapter 15: Veterinary schools. Origen and reason of their creation. European
diffusion. The origin of Veterinary schools in Spain.

Chapter 16: Coexistence of veterinarians and . Inclusion and exclusionalbéitares

dynamics. veterinarian: the client perception. The role of publicAlbéitar vs

administration. The supremacy of nineteenth veterinary.

Chapter 17: The veterinary food inspection. The hygiene at prebacteriological period
and the role of veterinarians as sanitary agents. The trichinosis. The widening
process of veterinary food inspection: main decisive factors.

Chapter 18: The arrival of experimental veterinary. Impact of bacteriologic
laboratoryin the renovation of Spanish veterinary. The configuration of "modern"
veterinarian. Ravetllat.

Chapter 19: Zootechnics. The dispute between agronomists and veterinarians for
the control of zootechnics.

Methodology

The "Veterinary History" course uses different methodologies to reach the above-mentioned objectives. Mainly:

Traditional lectures to provide basic information on the different chapters

This course 2020-21, due to the situation COVID19 and to the restrictions that imposes us our University, the
theoretical sessions will be asynchronous except three sessions that will do by means of TEAMS and where
we will control the assistance. They will be the following: presentation of the subject (16-09-20), discussion of
the film "The Doctor" (14-10-20) and discussion of the work on Trichinosis (25-11-20). Before each theoretical
class and each synchronous session, the material to be worked on and discussed via Virtual Campus will be
provided.

Workshops to discuss additional or specific subjects and discuss historical events related with
veterinary activities.

This 2020-21 academic year will all be face-to-face.

3

1. Self-learning work: Reading and analysis of relevant scientific books or papers about veterinary
activities, to understand how professional activities have developed along other health professions.
Groups of 4-5 students have to write a report and present in public their work.

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Lectures 20 0.8 4, 7, 6, 8

Workshops 6 0.24 4, 2, 7, 6, 8, 5, 9

Type: Supervised

Tutorials 3 0.12

Type: Autonomous

Self-learning work development 18 0.72 4, 2, 7, 6, 8, 5, 9

Study 28 1.12 4, 7, 6, 8

Assessment

- Evaluation of participation and performance at the lectures and workshops. OPTIONAL.

Attendance at the three synchronous sessions scheduled via TEAMS and seminars will be monitored this
2020-21 academic year.

- Correction of written work. MANDATORY.

- Oral presentation and discussion of written work. MANDATORY.

Assessment Activities

Title Weighting Hours ECTS
Learning
Outcomes

Participation and performance at
the lectures and workshops

30% 0 0 2, 7, 6, 5,
9

Self-learning work 70% (50% Correction of written work + 20% Oral
presentation and discussion of written work)

0 0 1, 4, 2, 3,
7, 6, 8, 5,
9

Bibliography

Basic bibliography

ALLABY, Michael (ed.) Oxford, Oxford University Press, 1992.The Concise Oxford dictionary of Zoology.

4

AMERICAN VETERINARY MEDICAL ASSOCIATION. The AVMA: 150 years of education, science, and
. Schamburg, American Veterinary Medical Association, 2012.service

BALDACH, Ububchasym. Theatrum sanitatis: liber magistri: códice 4182 de la Biblioteca Casanatense
.de Roma Milano, Franco Maria Ricci, 1997.

BARONA, Josep Lluís. . 2ª Ed., València, Universitat de València, 2003.Història del pensament biològic

BEAUJOUAN, Guy. Genève, Droz, 1966.Médecine humaine et vétérinaire à la fin du Moyen Âge.

BENITO HERNÁNDEZ, Milagros. Del amanecer de las escuelas de veterinaria en España: aportaciones al
. Moncada, Universidad Cardenal Herrera - CEU, 2003.estudio de la historia de la veterinaria

BERNABEU-MESTRE, Josep; BARONA, Josep Lluís (ed.) Nutrición, salud y sociedad: España y Europa
.en los siglos XIX y XX València, Universitat de València, 2011.

BILLINGS, Frank Seaver. The relation of animal diseases to the public health and their prevention.
Charleston, BiblioLife, 2009.

BLOOD, D.C. . Madrid, Interamericana, 1993.Diccionario de veterinaria

CHIODI, Valentino. Milano, Farmitalia, 1957.Storia della veterinaria.

CID DÍAZ, José Manuel. . Vols. 1&2. Murcia, Universidad de Murcia,Chapters de historia de la veterinaria
2000.

COGLIATI ARANO, Luisa. New York, Braziller, 1992..The Medieval health handbook: Tacuinum sanitatis

COL·LOQUI D'HISTÒRIA AGRÀRIA. Contribució a una bibliografia per a la història de la ramaderia i la
veterinària als Països Catalans. Barcelona, UB-UAB, 1996.

COL·LOQUI D'HISTÒRIA AGRÀRIA. Història de la ramaderia i la veterinària als Països Catalans. Barcelona,
CEHI, 1999.

CORDERO DEL CAMPILLO, M.; RUIZ MARTINEZ, C.; MADARIAGA DE LA CAMPA B (ed.) Semblanzas
. Vols. 1&2. León, Laboratorios Syva, 1973.veterinarias

DEHESA SANTISTEBAN, Francisco Luis (ed.) . Vol. 3. Madrid, Consejo General deSemblanzas veterinarias
Colegios Veterinarios, 2011.

DRIESCH, Angela von den. Stuttgart, Schattauer,Geschichte der Tiermedizin: 5000 Jahre Tierheilkunde.
2003.

DUALDE, Vicente. . Valencia, Ajuntament de València, 1997.Historia de la Albeyteria Valenciana

DUALDE, Vicente. La Carne: su abastecimiento y control higio-sanitario en la Valencia foral / discurso
de recepción del académico electo D. Vicente Dualde Pérez; discurso de contestación del académico

 Madrid, Real Academia de Ciencias Veterinarias, 1995..numerario D. Vicente Serrano Tomé

DUNLOP, Robert H.; WILLIAMS, David J. .St. Louis, Mosby, 1996.Veterinary Medicine: an illustrated history

FEDERICO II, Emperador del Sacro Imperio Romano Germánico. El Arte de cetrería: De arte venandi cum
 Vols. 1&2. Madrid, Cairelavibus / por el muy noble y sabio emperador Federico II de Hohenstaufen.

Ediciones, 2004.

FERRAGUD, Carmel. . Catarroja, Afers,La cura dels animals: menescals i menescalia a la València medieval
2009.

GENER GALBIS, Carlos. . Valencia, Fundación UniversitariaLecciones de historia de la veterinaria española
San Pablo CEU, 1999.

5

GIORDAN, André (ed.) .Vols. 1&2. Madrid, Labor, 1988.Conceptos de Biología

HARTING, James Edmund. A Catalogue of books ancient and modern relating to falconry: with notes,
 London, Adamant Media, 2004.glossary, and vocabulary.

HYLAND, Ann. New Haven, Yale University Press, 1990.Equus: the horse in the Roman world.

JAHN, Ilse; LÖTHER, Rolf; SENGLAUB, Konrad. . Barcelona, Labor, 1990.Historia de la biología

KARASSZON, D. . Budapest, Akadémiai Kiadó, 1988.A concise history of Veterinary Medicine

KIKKULI. L'art de soigner et d'entraîner les chevaux / texte hittite du maître écuyer Kikkuli ; trad. et
.présenté par Emilia Masson Lausanne, Favre, 1998.

LAFUENTE GONZÁLEZ, Javier. . Zaragoza, Servet, 2011.La veterinaria a través de los tiempos

LONCKE, Jeremy. La Practica canum - le De Cane d'Albert le Grand: l'art de soigner les chiens de
.chasse au Moyen Age Nogent-le-Roi, Librairie des Arts et Métiers, 2007.

LÓPEZ PIÑERO, José María. . Madrid, La Esfera de los libros, 2002.La Medicina en la Historia

McNEILL, William H. . Madrid, Siglo XXI, 1984.Plagas y pueblos

PIÉTREMENT, Charles Alexandre. Les Origines du cheval domestique d'après la paléontologie, la
 Charleston, Bibliolife, 2010..zoologie, l'histoire et la philologie

PRÉVOT, Brigitte. Paris,.La Science du cheval au Moyen Age: Le Traité d'hippiatrie de Jordanus Rufus
Klincksieck, 1991.

PRÉVOT, Brigitte. Le Cheval en France au Moyen Age: sa place dans le monde médiéval; sa médecine:
 Orléans, Paradigme, 1994.l'exemple d'un traité vétérinaire du XIVe siècle, la Cirugie des chevaux.

SANZ EGAÑA, C. . Madrid,Historia de la veterinaria española: albeitería, mariscalería, veterinaria
Espasa-Calpe, 1941.

SANZ EGAÑA, C. 2ª.Enciclopedia de la carne; edición revisada y ampliada por César Agenjo Cecilia
Ed., Madrid, Espasa-Calpe, 1967.

SASSON, Aharon. Animal husbandry in ancient Israel: a zooarchaeological perspective on livestock
 London, Equinox, 2010.exploitation, herd management and economic strategies.

SPINAGE, Clive A. New York, Kluwer Academic / Plenum Publishers, 2003.Cattle plague: a history.

STAVROS, Lazaris. Art et science vétérinaire à Byzance: formes et fonctions de l'image hippiatrique.
Turnhout, Brepols, 2010.

WALKER, Robin E. Ars veterinaria: the veterinary art from antiquity to the end of the XIXth century:
 Kenilworth, Schering-Plough Animal Health, 199?historical essay.

Interesting websites

Associació Catalana d'Història de la Veterinària (ACHV)

http://achv.wordpress.com/category/achv/

Asociación Española de Historia de la Veterinaria (AEHV)

http://www5.colvet.es/aehv/index.html

World Association for the History of Veterinary Medicine (WAHVM)

http://wahvm.org/
6

http://achv.wordpress.com/category/achv/
http://www5.colvet.es/aehv/index.html
http://wahvm.org/

http://wahvm.org/

Digital found of Veterinary History

http://ddd.uab.cat/collection/fonhisvet

American Veterinary Medical History Society

http://www.cvm.missouri.edu/avmhs/

Australian Veterinary History Society

http://www.vetsci.usyd.edu.au/avhs/

The Veterinary History Society (UK)

http://www.rvc.ac.uk/Guests/VetHistSoc/vhs.htm

Asociación Argentina de Historia de la Veterinaria

http://www.asarhive.com.ar/

Web de la Associazione Italiana di Storia della Medicina Veterinaria e della Mascalcia (A.I.S.Me.Ve.M)

https://storiamedicinaveterinaria.com/link/

Sociedad Mexicana de Historia de la Medicina Veterinaria y

Zootecnia

http://www.fmvz.unam.mx/smhmv/

Museo de Veterinaria Militar, el museo de las ciencias veterinarias

http://www.ejercito.mde.es/organizacion/index.html

Software

Not necessary any special software.

7

http://wahvm.org/
http://ddd.uab.cat/collection/fonhisvet
http://www.cvm.missouri.edu/avmhs/
http://www.vetsci.usyd.edu.au/avhs/
http://www.rvc.ac.uk/Guests/VetHistSoc/vhs.htm
http://www.asarhive.com.ar/
http://www.fmvz.unam.mx/smhmv/
http://www.ejercito.mde.es/organizacion/index.html

