SYLLABUS

Academic year 2023/2024.
	Name of a course / module
	Geriatrics

	Name of a department where course is held
	Department of Geriatrics

	E-mail of department
	geriatria@umb.edu.pl

	Faculty of
	Medicine with Division of Dentistry and Division of Medical Education in English

	Name of a field of study
	Medicine

	Level of education
	First degree studies, Uniform master’s degree studies

	Form of study
	full time (part time (

	Language of instruction
	Polish (English (

	Type of course
	obligatory (facultative (

	Year of study / Semester
	I (II (III (IV (V (VI (

	1 (2 (3 (4 (5 (6 (7 (8 (9 (
10(11 (12 (

	Introductory courses with preliminary requirements
	Pathophysiology, pathomorphology, internal medicine, neurology- implementation of the learning outcomes in terms of knowledge, skills and competences of the previous years of studies.

	Number of didactic hours with specification of forms of conducting classes
	Vth year: 35; lectures-12, classes- 23

	Assumptions and aims
of the course
	The aim of "Geriatrics", the subject including internal medicine problems of old age, neurological and mental health problems of old age, as well as elements of physiotherapy, public health and social services, is to supplement the knowledge acquired by students during their studies on the knowledge of distinctiveness of disease in old age. The course is also aimed at teaching about interdisciplinary and complex health problems, as well as mental and socio-environmental issues of the geriatric patients, i.e. those most in advanced old age with multimorbidity, the resulting in polytherapy or polypharmacy.

With the acquisition of knowledge about the standards of comprehensive geriatric assessment, human biology, presentation, course and treatment of diseases in old age, the student will be able to identify health, functional and welfare problems of patients, and plan to address them in accordance with the priorities agreed with the patient's physician in collaboration with a team of geriatric practitioners (nurse, physiotherapist, psychologist).

The aim of geriatrics, as a subject, is on the one hand to improve the geriatric patient's functional capacity and quality of life in old age, and on the other form a respectful attitude and empathy towards older and dependent persons.

	Didactic methods

	- providing knowledge in a form of a lecture
- consultation (organized in individual cases)
- discussion
- presentation
- case description
- self study
- study of the literature
- consultations (regular- every first Thursday of the month, 11.00-13.00 and additional- as needed)

	Full name of the person conducting the course
	employed scientific and teaching staff

	Full name of the person responsible for teaching
	Prof. Zyta Beata Wojszel, MD, PhD

	Symbol and number of learning outcomes according to the teaching standards and other learning outcomes
	Description of directional learning outcomes
	Form of classes
	Verification methods for achieving intended learning outcomes

	Knowledge

	B.W28.
	aging mechanism of the organism
	lecture, classes
	Summarizing methods:
- oral credit
- case study
Forming methods, e.g.,

- observation of the student's work

- evaluation of the activity in the classroom

- completion of each activity

- assessment of preparation for classes

- discussion in class

- case description

	E.W8.
	the course and symptoms of aging, principles of the entire geriatric assessment and interdisciplinary care of the elderly;
	lecture, classes
	

	E.W9.
	causes and basic differences of most common diseases of the elderly, procedures for basic geriatric syndromes;
	lecture, classes
	

	E.W10.
	basic principles of pharmacotherapy for the elderly diseases;
	lecture, classes
	

	E.W11
	threats caused by hospitalization of elderly people
	lecture, classes
	

	E.W12
	basic principles of organization of care of old people and their caretaker’s burdens or pressures;
	lecture, classes
	

	E.W14: e, f
	causes, symptoms and principles of diagnostic and therapeutic procedures of most common nervous system diseases, such as: Alzheimer dementia, frontal dementia, vascular-related dementia and other dementia complexes; basal ganglia, especially Parkinson’s disease;
	lecture, classes
	

	E.W19
	psychic disturbances in elderly, and their treatment
	lecture, classes
	

	Skills

	E.U13
	evaluating and characterizing somatic and psychic conditions of a patient;
	classes
	Summarizing methods.

Elaboration and discussion of the geriatric patient’s case study.
Forming methods:
- observation of the student's work

- - evaluation of the activity in the classroom

- completion of each activity

- assessment of preparation

for classes

- discussion in class

- case description

	E.U16
	planning diagnostic, therapeutic and preventive procedures;
	classes
	

	E.U17
	conducting analysis of unwanted drug effects and drug-drug interactions;
	classes
	

	E.U18
	proposing individualization of compulsory therapeutic standards or other methods of treatment in case of therapeutic inefficiency or contraindication to a regular therapy
	classes
	

	E.U20
	referring patient to home or hospital treatment;
	classes
	

	E.U21
	dealing with a situation in which the patient’s remaining time of life, health condition or preferences affects the required standard procedures;
	classes
	

	E.U22
	making evaluation of the functional capability of a disabled patient;
	classes
	

	E.U24
	interpreting laboratory results and identifying causes of differences;
	classes
	

	E.U25
	applying a nutrition therapy: enteral and parenteral nutrition;
	classes
	

	E.U27
	referring patient for vaccinations;
	classes
	

	E.U32
	planning consultations with specialists;
	classes
	

	E.U35
	evaluating bedsores and using appropriate dressing;
	classes
	

	E.U37
	recognizing patient’s agony and presuming death;
	classes
	

	E.U38
	keeping medical documentation/records of the patient.
	classes
	

	Social competence

	K1
	respects the medical confidentiality and patient rights
	classes
	Summarizing methods:,

Continuous assessment by teachers (observation)

Forming methods:

- observation of the student's work

- discussion in class

- opinions of patients, colleagues

	ECTS points
	1,5

	Student Workload

	Form of activity
	Number of hours to complete the activity

	Classes that require the participation of a teacher

	1. Realization of the course: lectures (according to the curriculum)
	12

	2. Realization of the course: classes (according to the curriculum)
	23

	3. Realization of the course: seminars; (according to the curriculum)
	

	4. Realization of the course: electives
	

	5. Participation in consultation
	

	
	Total hours: 35

	Student self-study

	1. Preparation for the theoretical and practical classes (realization of projects, documentation, case description etc.)
	

	2. Preparation for tests/credits
	

	3. Preparation for an exam/final test-credit
	

	
	Total hours:

	Course contents:

	Learning outcomes

(symbol and number)
	Topics

	1. B.W28, E.W12
	Demographic ageing and its medical and socio-economic consequences.

	2. B.W28, E.W8
	Physiological and pathological aging.

	3. E.W9, E.U18, E.U27, E.U37
	Specificity of the old age pathology

	4. E.W11, E.U13, E.U32E.U22, E.U20E.U16, E.U18, E.U38,
	Comprehensive geriatric assessment and care

	5. E.W9, E.W19, E.U18, E.U24, E.U38
	Dementia, depression, delirium- typical psychogeriatric syndromes

	6. E.W11, E.U16, E.U18, E.U20, E.U21, E.U22, E.U32, E.U38
	Comprehensive assessment of the patient as the core of the geriatric team approach.

	7. E.W8, E.U22, E.U38
	Measurable dimensions of geriatric assessment (activities of daily living, affective and cognitive health, mobility, gait and balance, risk of malnutrition) and assessment instruments.

	8. E.W9, E.U22, E.U35
	Geriatric syndromes. Prevention of disability in old age.

	9. E.W12, E.U22
	Situation of carers o folder patients and directions of their support.

	10. E.W9, E.U24, E.U32, E.U37
	Neurology of old age – neurodegenerative and cerebrovascular disorders.

	11. E.W9, E.U18, E.U24, E.U32, E.U37
	Cardiovascular disorders in geriatric patients.

	12. E.W9, E.U18, E.U24, E.U32
	Metabolic and endocrinology disorders in geriatric patients.

	13. E.W9, E.U18, E.U24, E.U25, E.U32
	Nutrition disorders in old age.

	14. E.W10, E.U17
	Geriatric pharmacotherapy issues

	15. 5. E.W9, E.W14:e,f, E.U24, E.U32
	Psychogeriatric syndromes: dementia, depression in old age, delirium (predisposing factors, differential diagnosis, diagnosis, therapeutic approach, planning of the comprehensive geriatric care)

	Obligatory textbook:

	The obligatory textbooks:
1. Learning Geriatric Medicine. A study guide for medical students. Roller- Wirnsberger R., Singler K., Palidori M.C. (eds), 1st edition, Springer 2018 (e-book in MUB library)
2. Essentials of Clinical Geriatrics, by: Kane R.L., Ouslander J.G., Abrass I.B., Resnick B. 8th edition, 2018 (e-book in MUB library)

	Optional textbook:

	1. Oxford Handbook of Geriatric Medicine (3rd edition, 2018), Bowker L.K, Price J.D., Shah K.S., and Smith S.C.

	Criteria for assessing the achieved learning outcomes and the form and conditions for receiving credit:

	The prerequisite is to obtain credits for all classes included in the curriculum.
In the case of an excused absence- it is required to make up classes after consultation with the course coordinator or the head of the department. The final credit (oral or written) with assistant conducting exercises.

5.05.2023r …… Prof. Zyta Beata Wojszel, MD, PhD……………..
(date and signature of the person preparing the syllabus)
