

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Health literacy and discharge instruction adherence.

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/142572> since 2016-11-04T14:54:20Z

Published version:

DOI:10.1007/s11606-011-1969-1

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

This is the author's final version of the contribution published as:

Giaj Levra N;Cuniberti FA;Rava A;Vietti G;Sciascia S. Health literacy and discharge instruction adherence.. JOURNAL OF GENERAL INTERNAL MEDICINE. 27 pp: 273-273.

DOI: 10.1007/s11606-011-1969-1

The publisher's version is available at:

<http://www.springerlink.com/index/pdf/10.1007/s11606-011-1969-1>

When citing, please refer to the published version.

Link to this full text:

<http://hdl.handle.net/2318/142572>

Health Literacy and Discharge Instruction Adherence

Niccolò Giaj Levra, MD¹ , Francesco Andrea Cuniberti¹ , Alessandro Rava¹ , Giulia Vietti, MD¹ and Savino Sciascia, MD^{1,2}

¹ Università di Torino, Turin, Italy;

² Centro di Ricerche di Immunopatologia e Documentazione su Malattie Rare (CMID), Struttura Complessa a Direzione Universitaria di Immunologia Clinica Ospedale Torino Nord Emergenza San G. Bosco, Torino, Italy

To The Editor- Despite economic and social growth, low literacy continues to be a significant issue across the developed world. The 1996 OECD International Adult Literacy Survey found 22% of US adults and 23% of UK adults to be performing at the lowest level of a 5-point scale of functional literacy.^{1,2} We would like to join the emerging debate recently arising from the Journal of General Internal Medicine³ about this topic, giving our personal point of view, as medical or health-related sciences students. As medical and pharmacy students, we feel that the schools of medicine and health-related sciences must redouble their efforts to improve life sciences instruction in order to create true caregivers able to serve as a resource through engagement in health and science promotion. Individuals who are not able to understand the nature of their illnesses may make bad judgments about them. Thus, it is desirable that schools of medicine and health-related sciences address the apparent missing links between biological literacy and evidence-based medicine in medical education program design and curricula development. This will allow medical and health-related sciences students to begin their lifelong journey towards the development of medical culture focusing on science and health promotion and disease prevention.

REFERENCES

1. Easton P, Entwistle VA, Williams B. Health in the 'hidden population' of people with low literacy. A systematic review of the literature. *BMC Public Health*. 2010;10:459.
2. Moser CS. Improving literacy and numeracy: a fresh start. London: DfEE Publications; 1999.
3. Lindquist LA, Go L, Fleisher J, Jain N, Friesema E, Baker DW. Relationship of Health Literacy to Intentional and Unintentional NonAdherence of Hospital Discharge Medications. *J Gen Intern Med*. 2011 Online: Oct 5, 2011.