
[image: image2.wmf]
Jordan University of Science and Technology

Faculty of Medicine
Gynecology & Obstetrics

MD Program Curriculum

COURSE TITLE

: OBSTETRICS AND GYNAECOLOGY

COURSE CODE

: M 510

CREDIT HOURS

: 9 CREDITS

CALENDAR DESCRIPTION
: 8 WEEKS

COURSE COORDINATOR

: Chairman of the Department
Contact : medicine@just.edu.jo

M510 Obstetrics and Gynecology (9 Credits hours, 8 weeks)

This 8- week course provides the students with the basic knowledge of common obstetric and gynecology diseases. It also focuses on providing the students with the basic skills of history taking and skills of conducting physical examination relevant to obstetric and gynecology. At the end of this course students are expected to generate appropriate assessment of common obstetrics and gynecology disease presentations including generating differential diagnosis and able to utilize laboratory and imaging facilities to reach appropriate diagnosis. Management of common disorders is discussed. Preventive medicine related to health during pregnancy and birth control is also emphasized.

1. METHODS OF INSTRUCTIONS:

- Bed- side teaching sessions

- Seminars

- Lectures

- Clinical skill lab

2. Bed side Teaching:

This is a 3-hour hospital based daily sessions for a small group of students (about 10-12 students), supervised by a staff member, where the students acquire the following skills:

-
 Taking appropriate history from patients

- Conducting proper physical examination for patients with various common obstetrics and gynaecology problems

-
 The students are expected to generate a problem list or differential diagnosis for common obstetrics and gynaecology and know how to reach a diagnosis by rationale utilization of laboratory and imaging facilities.

The students rotate between King Abdullah university hospital, governmental hospitals and military hospital.

3. Clinical skill Lab

There are 10 sessions per rotation divided as one session/day for 2 weeks, repeated for each subgroup of students. The students are expected to:

· practice obstetric examination on models (3 sessions)

· Have demonstration for the mechanism of labour and partogram (2 sessions)

· Observe Vaginal examination and smear taking (one session)

· Observe Fetal monitoring in labour

· Discuss preoperative and postoperative care
General objectives

By the end of this course, students are expected to:

1. Describe common obstetrics and gynaecology diseases

2. Take proper obstetrics and gynaecology clinical history, conduct proper physical examination, and detect physical signs of obstetrics and gynaecology illnesses
3. Generate a problem list or differential diagnosis for common obstetrics and gynaecology problems

4. Investigate common obstetrics and gynaecology problems in a rationale way

5. Build up proper relations with colleagues, patients, staff members, nurses, and technicians working in the hospital
Specific objectives
Lectures
	
	Lecture
	Objective

	1
	Ectopic pregnancy
	to understand

· the pathology of ectopic pregnancy

· symptoms and signs and diagnosis of ectopic pregnancy

· basic principles of management

	2
	 D. M & pregnancy
	to understand

· effect of pregnancy on DM and effect of DM on pregnant patient and fetus

· principles of screening for DM during pregnancy

· principles of care of diabetic mothers during pregnancy, labour and after delivery

	3
	Infertility Management
	to understand

· definitions of infertility and types

· basic investigations for infertile couple

· basic management of infertile couple

	4
	Rh- Isoimmunization
	to understand

· the pathophysiology of disease

· effects of the disease on course of pregnancy and outcome

· basic management of the condition

	5
	Antenatal Care
	to understand

· aims of antenatal care

· patterns of antenatal care

· principles of antenatal care

	6
	Dysfunctional uerine bleeding
	to understand

· the pathophysiology of disease

· basic investigation for women with abnormal uterine bleeding

· basic medical and surgical treatment options

	7
	Hypertensive Disorders in Pregnancy
	to understand

· classifications of the disease

· pathophysiology of preeclampsia

· effect of preeclampsia on pregnancy and complication of the disease

· principles of management of preeclampsia and its complications

	8
	Endometriosis
	to understand

· pathophysiology of the disease

· symptoms and signs of the disease

· effect of the disease

· principles of various surgical and medical treatment

	9
	Anteparum hemorrhage(APH)
	to understand

· definition and causes of APH

· complications of the disease

· principles of management of this condition

	10
	 Pelvic inflammatory disease(PID)
	to understand

· pathophysiology of the disease

· symptoms and signs of the disease

· effect of the disease

· principles of various surgical and medical treatment

	11
	Abortion and miscarriage
	to understand

· definition and types of abortions

· symptoms and signs of various types of abortion

· principles of management of this condition

	12
	Genital prolapse
	to understand

· pathophysiology and classification of genital prolapse

· symptoms and signs of the condition

· principles of surgical and medical treatment

	13
	Uterine fibroids
	to understand

· pathophysiology of the disease

· symptoms and signs of the condition

· principles of various surgical and medical treatment

· options

	14
	Menopause & HRT
	to understand

· pathophysiology of the disease

· symptoms and complications of menopause

· principles of management of this condition

· types and complications of HRT

	15
	Anemia in pregnancy
	to understand

· hematological changes during pregnancy

· causes of anemia in pregnancy

· effect of anemia on the mother and fetus

· basic investigations and management of anemia during pregnancy

	16
	Preterm labour &PROM
	to understand

· definition and cause of preterm labour and PROM

· complication of preterm labour and PROM

· symptoms and signs of this condition

· principles of diagnosis and management

	17
	Multiple Pregnancy
	to understand

· types and etiology of multiple pregnancy

· diagnosis of multiple pregnancy

· complications of this pregnancy

· basic principles of management of multiple pregnancy during regnancy and delivery

	18
	Amenorrhea
	to understand

· definitions of amenorrhea and types

· etiology of this condition

· basic investigations for this condition

· basic principles of management of this condition
·

	19
	Endometrial cancer
	to understand

· epidemiology of this type of cancer

· classifications of this cancer

· symptoms and signs of this disease

· basic principles of investigations and treatment

	20
	Ovarian tumors
	to understand

· epidemiology of this type of tumors, benign and malignant

· classifications of this condition

· symptoms and signs of these tumors

· basic principles of investigations and treatment

	21
	Gestational trophoblastic disease (GTD)
	to understand

· epidemiology of this condition

· classifications of this condition

· symptoms and signs of molar pregnancy and its complications

· basic principles of investigations and treatment

	22
	Carcinoma of cervix
	to understand

· epidemiology of this condition

· classifications of preinvasive and invasive cervical disease

· principles of cervical cancer screening

· symptoms and signs of cervical cancer

· basic principles of investigations and treatment

Self study : 1) physiological changes in pregnancy

 2) physiology of menstruation

Seminars:
	
	Seminars
	Objective

	1
	Mechanism of Labour
	to understand

· anatomy and types of female pelvis

· definition of various terms used in labour

· basic mechanisms of labour in cephalic presentations

	2
	Puerperium
	to understand

· definition of puerperium

· physiological changes during puerperium

· basic principles of management of various complications during this period

	3
	Assessment of Fetal Growth Pattern
	to understand

· definitions of normal and abnormal fetal growth

· determinants of fetal growth

· basic principles of differentmethods used in fetal growth assessment

	4
	Normal Labour
	to understand

· definition and stages of normal vaginal delivery

· principles of management in each stage of labour

· basic principles of drugs used during normal labour

	5
	Prolonged Pregnancy& Induction of Labour
	to understand

· definition and etiology of prolonged pregnancy

· principles of assessment of patient with prolonged pregnancy

· principles of different methods of induction of labour

· complications of prolonged pregnancy and induction of labour

	6
	Mal- presentations
	to understand

· definition and types of malpresentations

· principles of diagnosis and management of various malpresentation during labour

	7
	Family Planning and Contraception
	to understand

· mechanism of conception and pregnancy

· classifications of family planning methods

· indications and complications of each method

· approach to patients seeking family planning

	8
	Postparum hemorrhage (PPH)
	to understand

· definition and types of PPH

· etiology of PPH

· principles of management of primary and secondary PPH

· Complications of PPH

	9
	Vaginal discharge& STD
	to understand

· causes and types of abnormal vaginal discharge

· basic principles of diagnosis and treatment of patients with abnormal vaginal discharge and sexually transmitted diseases

	10
	Coagulation Disorders in Pregnancy
	to understand

· pathophysiology of this condition

· etiology of this condition

· principles of diagnosis and management of this disorder

	11
	Drugs in Pregnancy
	to understand

· classification of drugs used in pregnancy

· complications of common drugs used in pregnancy

· how to safely use drugs in pregnancy

	12
	Medical Disorders in Pregnancy
	to understand

· effect of pregnancy on common medical problems

· effect of common medical problems in pregnancy

· basic principles of care of pregnant women with medical disorders including multidisciplinary care

	13
	Urinary problems in pregnancy
	to understand

· pathophysiological changes of urinary system during pregnancy

· epidemiology of urinary tract infections in pregnancy

· symptoms and signs and management of UTI during pregnancy

· basic principles of management of pregnant women with chronic urinary problems

	14
	Analgesia and Anesthesia in Obstetrics
	to understand

· pathophysiology of pain during labour

· basic principles of different types of analgesia and anesthesia in each stage of labour

· complications of various methods of analgesia on the mother and her baby

Weekly Teaching activities including lecture, laboratory , interactive case , seminars etc

WEEK (I)
	Day
	9 - 11
	11.30 – 12.30
	1.00 – 2.00

	Sunday
	History taking
	Lecture
	Lecture

	Monday
	Obstetric Examination
	Lecture
	Lecture

	Tuesday
	Case presentation
	Lecture
	Lecture

	Wednesday
	Case presentation
	Lecture
	Lecture

	Thursday
	Case presentation
	Lecture
	Lecture

WEEK(2 -8) typical
	
	SUNDAY
	Monday
	TUE
	wed
	THURSDAY

	8-9
	Skill lab session
	Skill lab session
	Skill lab session
	Skill lab session
	Skill lab session

	9-10
	Round
	round
	round
	round
	round

	10-11
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching

	11-12
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching
	Bed side Teaching

	12.30-2
	Seminar
	Seminar
	Seminar
	Seminar
	Seminar

Assessment: I listed the format for the organ system, Please make necessary adjustments to fit your course
	
	EXAM FORMAT
	WEIGHT (%)

	FIRST EXAM (end of rotation)
	OSCE format
	40%

	In course evaluation
	Faculty members
	20%

	FINAL EXAM
	MCQ
	40%

Recommended text book:
	Author
	publisher
	Title

	Hacker, Moore, GAMB
	W B Saunders
	Essentials Of Obstetrics And Gynecology

	Campbell, Monga
	Hodder Arnold
	Gynecology By Ten Teachers

	Campell, lees
	Hodder Arnold
	Obstetrics By Ten Teachers

Suggested readings

Websites related to obstetrics and gynaecology

PAGE
6

[image: image1]