[image:] 	Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego
 we Wrocławiu nr ……………………………………………
 z dnia ……………………………………………………………..
.
[image:]Appendix 5
to Resolution No. 15630
of Senate of Wroclaw Medical University
of 30 March 2016

	[bookmark: _GoBack]Syllabus 2018/19

	Description of the course

	Module/Course
	
ONCOLOGY
	Group of detailed education results

	
	
	Group code
E
	Group name
Nonsurgical Clinical Subjects

	Faculty
	Dentistry

	Major
	Dentistry

	Specialties
	

	Level of studies
	Uniform magister studies X*
1st degree studies
2nd degree studies
3rd degree studies
postgraduate studies

	Form of studies
	X full-time X part-time

	Year of studies
	3
	Semester
	X Winter
 Summer

	Type of course
	X obligatory
 limited choice
 free choice / elective

	Course
	 major X basic

	Language of instruction
	 Polish X English other

	* mark with an X

	Number of hours

	Form of education

	

Unit teaching the course
	Lectures (L)
	Seminars (SE)
	Auditorium classes (AC)
	Major Classes – not clinical (MC)
	Clinical Classes (CC)
	Laboratory Classes (LC)
	Classes in Simulated Conditions (CSC)
	Practical Classes with Patient (PCP)
	Specialist Classes – magister studies (SCM)
	Foreign language Course (FLC)
	Physical Education obligatory (PE)
	Vocational Practice (VP)
	Self-Study (Student's own work)
	E-learning (EL)

	
Winter Semester

	
	
	15
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
Summer Semester

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
TOTAL per year:

	
	
	15
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Educational objectives (max. 6 items)
C1. Knowledge of social and medical significance of cancer.
C2. Knowledge of early symptoms, basic diagnostic procedures, basics of combined modality treatment and proceeding with oncological patient.
C3. Knowledge of cancer epidemiology and outcome results.
C4. Knowledge of polish anti-cancer programs and procedures.
C5. Knowledge of cancer prophylaxis, including promoting healthy life-style among the population.
C6. Knowledge of communication basics with the oncological patient and his family.

	Education result matrix for module/course in relation to verification methods of the intended education result and the type of class

	Number of course education result
	Number of major education result
	Student who completes the module/course knows/is able to

	Methods of verification of intended education results (forming and summarising)
	Form of didactic class
**enter the abbreviation

	W 01

W 02

W 03

W 04

W 05

 W 06
	E.W23

E. W24

E. W25

E. W27

E. W28

 E. W29
	1. Knows the environmental and epidemiological considerations of the most common human cancers.
2. Knows the basics of early cancer detection and rules of screening programs in oncology..
3. Knows the capabilities of modern cancer therapy (including multimodal therapy), the prospects for therapy of cell and gene and their adverse effects
4. Knows and understands the causes, symptoms, principles of diagnosis and therapeutic management of the most common problems of palliative medicine, including: symptomatic treatment of the most common somatic symptoms, proceedings wasting cancer, and the prevention and treatment of pressure ulcers, the most common emergencies in palliative care.
5. He knows the rules of procedure of the palliative patient in a terminal state.
6. Knows the pain treatment rules, including cancer related and chronic pain.
	TEST

	SE

	U 01

U 02

U 03

U 04

 U 05
	D. U2

D. U3

D. U14

D. U16

 D. U32
	1. Sees the signs of anti-healthy and auto-destructive behavior and properly reacts to it.

2. Chooses treatment considering social consequences for the oncological patient.

3. Respects the patients’ rights, including: the right to protect personal data, the right to intimacy, the right to be informed about the state of health, the right to make a conscious consent to be treated or not to be treated and the right to a dignified death.

4. Plans diagnostic therapeutic and prophylactic procedure.

5. Plans specialist consultations.
	TEST

	SE

	K 01

K 02

K 03

	K. 3B

K. 3A

D. U4

	1. Directs actions towards patients well-being.
2. Is able to communicate with the patient with deep respect and understanding
3. Builds up an atmosphere of mutual trust throughout the entire course of treatment.
	Observation and activity during classes
	SE

	** L - lecture; SE - seminar; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; FLC – foreign language course; PCP practical classes with patient; PE – physical education (obligatory); VP – vocational practice; SS – self-study, EL – E-learning .

	
Please mark on scale 1-5 how the above effects place your classes in the following categories: communication of knowledge, skills or forming attitudes:
Knowledge: 5
Skills: 3
Social competences: 4

	Student's amount of work (balance of ECTS points)

	Student's workload
(class participation, activity, preparation, etc.)
	Student Workload (h)

	1. Contact hours:
	15

	2. Student's own work (self-study):
	5

	Total student's workload
	20

	ECTS points for module/course
	1

	Comments
	

	Content of classes (please enter topic words of specific classes divided into their didactic form and remember how it is translated to intended educational effects)

	Lectures

	Seminars
1. Malignant neoplasms as a medical and social problem. Epidemiological measures. An outline of cancer epidemiology. Polish anti-cancer programs and procedures. SE 3h
2. Primary prophylaxis of cancer. Screening programs. Paraneoplastic syndromes. SE 3h
3. Early symptoms of cancer diseases. “Oncological vigilance”. The role of GP in diagnosing cancer. Diagnosing and staging cancer (cTNM, pTNM, yTNM, FIGO). SE 3h
4. Supportive treatment in oncology and quality of life issue. SE 3h
5. Results of cancer treatment and follow up . SE 3h

	Practical classes

	Clinical Classes

	Basic literature (list according to importance, no more than 3 items)
1. 1. DeVita, Hellman and Ropsenberg’s Cancer: Principles and Practice of Oncology Review by Ramaswamy Govindan M; Lippincott Williams & Wilkins Publishers
2. Oxford Handbook of Oncology
3. Washington Manual Of Oncology
Additional literature and other materials (no more than 3 items)
1. DeVita, Hellman and Rosenberg’s Cancer: Principles and Practice of Oncology Review by Ramaswamy Govindan M; Lippincott Williams & Wilkins Publishers

	Didactic resources requirements (e.g. laboratory, multimedia projector, other…)
Computer, multimedia projector, anatomical models, negatoscope, tablet

	Preliminary conditions (minimum requirements to be met by the student before starting the module/course)
Knowledge of the epidemiology of cancer prevention and early detection.

	Conditions to receive credit for the course (specify the form and conditions of receiving credit for classes included in the module/course, admission terms to final theoretical or practical examination, its form and requirements to be med by the student to pass it and criteria for specific grades)

Presence in accordance with the studies regulations.
Test exam: multiple choice, multiple answer and matching response.
60% of right answers to pass.
Absences must be resolved - a way to be agreed with the teachers (presentation, essay on the topic).

	

	Grade:
	Criteria (only for courses/modules ending with an examination)

	Very Good
(5.0)
	96-100%
Achieving the assumed learning outcomes covering all relevant aspects.

	Good Plus
(4.5)
	91-95%
Achieving the assumed learning outcomes covering all relevant aspects with some errors or inaccuracies.

	Good
(4.0)
	81-90%
Achieving the assumed learning outcomes without some less important aspects.

	Satisfactory Plus
(3.5)
	71-80%
Achieving the assumed learning outcomes, omitting some important aspects or with significant inaccuracies.

	Satisfactory
(3.0)
	61-70%
Achieving the assumed learning outcomes, bypassing some important aspects or with serious inaccuracies.

	Failing
(2.0)
	<60%
No achievement of the expected learning outcomes.

	

	
Name and address of module/course teaching unit, contact: telephone and e-mail address
Pl. Hirszfelda 12, 53-413 Wrocław,
tel. +48 71 3689391, fax: +48 71 3619111,
e-mail: wk-28@umed.wroc.pl
Coordinator / Person responsible for module/course, contact: telephone and e-mail address
prof. dr hab. Rafał Matkowski, rafal.matkowski@umed.wroc.pl, tel.: 713689391
List of persons conducting specific classes: full name, degree/scientific or professional title, discipline, performed profession, form of classes.
prof. dr hab. n. med. Rafał Matkowski - lekarz, chirurg-onkolog SE
dr hab. n. med. Adam Maciejczyk - lekarz, radioterapeuta SE
dr n. med. Marcin Jędryka – lekarz, ginekolog-onkolog SE
dr n. med. Marcin Ekiert- lekarz, onkolog kliniczny SE
dr n. med. Agnieszka Ignatowicz-Pacyna - lekarz, radioterapeuta SE
dr n. med. Aleksandra Łacko - lekarz, onkolog kliniczny SE
dr n. med. Małgorzata Rusiecka – lekarz, radioterapeuta SE
dr hab. n. med. Jolanta Szelachowska – lekarz, radioterapeuta SE
dr n. med. Krzysztof Szewczyk – lekarz, chirurg-onkolog SE
dr hab. n. med. Bartłomiej Szynglarewicz – lekarz, chirurg-onkolog SE
dr n. med. Marcin Ziętek – lekarz, chirurg-onkolog – SE
dr n. med. Urszula Staszek-Szewczyk - lekarz, chirurg SE
lek. Marcin Stępień – lekarz, radioterapeuta SE
lek. Katarzyna Soter – lekarz, onkolog kliniczny SE
lek. Ewelina Łata-Woźniak – lekarz, radioterapeuta SE
lek. Andrzej Czekański – lekarz ginekolog-onkolog SE
lek. Piotr Lepka – lekarz (ginekolog w trakcie specjalizacji) SE
lek. Krystian Lichoń – lekarz, radioterapeuta SE
DOKTORANCI
lek. Dominika Zielecka – lekarz (radioterapeuta w trakcie specjalizacji) SE
lek. Katarzyna Konat – lekarz (radioterapeuta w trakcie specjalizacji) SE

	Date of Syllabus development
	Syllabus developed by

	
……26.06.2018…………..
	……dr Urszula Staszek- Szewczyk....

	
Signature of Head of teaching unit

	
……………....………………………………………………………………

Signature of Faculty Dean

	
……………....………………………………………………………………

	

Strona 1 z 4

image1.png
UNIWERSYTET MEDYCZNY
M. PIASTOW SLASKICH WE WROCLAWIU

