[image:]MINISTERUL EDUCAȚIEI NAȚIONALE
Str. Universității nr.16, 700115, Iași, România
www.umfiasi.ro

SYLLABUS

1. Programme Details
	1.1.
	GRIGORE T. POPA UNIVERSITY OF MEDICINE AND PHARMACY IASI

	1.2.
	FACULTY : MEDICINE / DEPARTMENT: MEDICALE II

	1.3.
	DISCIPLINE: : RHEUMATOLOGY. REHABILITATION, PHYSICAL MEDICINE AND BALNEOLOGY

	1.4.
	FIELD of STUDY: HEALTH

	1.5.
	STUDY CYCLE: BACHELOR

	1.6.
	PROGRAMME of STUDY: Medicine - English

	
2. Discipline Details

	2.1.
	Name of the Discipline: RHEUMATOLOGY. REHABILITATION, PHYSICAL MEDICINE AND BALNEOLOGY

	2.2.
	Teaching staff in charge with lectures: Conf. Univ. Dr. Elena Rezuș, Conf. Univ. Dr. Codrina Ancuța

	2.3.
	Teaching staff in charge with seminar activities: Conf. Univ. Dr. Elena Rezuș, Conf. Univ. Dr. Codrina Ancuța, Șef lucrări Dr.Cristina Pomîrleanu, Șef lucrări Dr. Luana Macovei, Asist. Univ. Dr. Anca Cardoneanu, Asist. Univ. Dr. Alexandra Burlui

	2.4. Year
	VI
	2.5. Semester
	I, II
	2.6. Type of evaluation
	E1
E2
	2.7. Discipline regimen
	compulsory

3. Overall Time Estimates (hours/semester of didactic activity)
	3.1. Number of hours per week
	7
	Of which: 3.2. lectures
	3
	3.3. seminar/ laboratory
	4

	3.4. Total hours in the curriculum
	46
	Of which: 3.5. lectures
	18
	3.6. seminar/ laboratory
	28

	Distribution of time
	
	
	
	
	Hours

	Study time using coursebook materials, bibliography and notes
	40

	Further study time in the libray, online and in the field
	10

	Preparation time for seminars / laboratories, homework, reports, portfolios and essays
	10

	Tutoring
	28

	Examinations
	5

	Other activities
	14

	3.7. Total hours of individual study
	
	79

	3.8. Total hours / semester
	
	125

	3.9. Number of credits
	
	5

4. Prerequisites (where applicable)
	4.1. curriculum
	

	4.2. competences
	

5. Conditions (where applicable)
	5.1. for lecture delivery
	

	5.2. for seminar / laboratory delivery
	

6. Specific Competences Acquired
	Professional Competences (knowledge and skills)
	1. The diagnosis of main rheumatic diseases.
1. Interpretation of the main imaging techniques in rheumatic diseases.
1. Interpretation bulletins of usual and specific (immunological) analysis in rheumatic diseases

	Transversal Competences (roles, personal and professional development)
	0. Teamwork
0. acquiring specific knowledge and skills

7. Obiectives of the Discipline (related to the acquired competences)
	7.1. General Obiective
	Acquiring the skill to perform a complete physical exam of the musculoskeletal system in rheumatic diseases (rheumatoid arthritis, spondylarthrites, vasculo-connective tissue diseases, osteoarthritis, lombosciatica).

	7.2. Specific Obiectives
	1. Making muscle testing: test the shoulder, hand, hip, knee, spine.
1. Interpretation of the main means rheumatic patient assessment laboratory: bone radiography, immunological markers, joint fluid analysis, osteodensitometry. Acquiring the main concepts in order to draw up a rehabilition program

8. [bookmark: _GoBack] Contents
	8.1. Lecture
	Teaching methods
	Comments

	Rheumatoid Arthritis (positive and differential diagnosis; management-drugs, physical therapy and rehabilitation; biological therapy)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	2 hours

	Connective tissue disorder; overlap syndromes; vasculitis (positive and differential diagnosis; management; rehabilitation)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	4 hours

	Spondylarthropathies (positive and differential diagnosis; management; rehabilitation
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	4 hours

	Peripheral and spinal osteoarthritis (positive and differential diagnosis; management; rehabilitation)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	2 hours

	Osteoporosis (positive and differential diagnosis; management; rehabilitation)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	2 hours

	Spinal disk pathology (positive and differential diagnosis; management; rehabilitation)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	2 hours

	Microcrystalline arthritis (positive and differential diagnosis; management; rehabilitation)
	- active- interactive
- PowerPoint presentation (PPT)
- video projection
	2 hours

	Bibliography
1. Rezus E. Essential Rheumatology for Trainees and Medical Students , „Gr. T. Popa”, U.M.F Iasi, 2016, ISBN: 978-606-544-357-0
2. Rezus E. DVD. Reumatologie – cazuri clinice, „Gr. T. Popa”, U.M.F Iasi, 2014, ISBN: 978-606-544-256-6
3. Klippel J. H. et al. Primer in the Rheumatic Diseasesthirteenth edition, Springer, 2008, ISBN: 978-0-387-35664-8

	8.2. Seminar / Laboratory
	Teaching methods
	Comments

	Musculoskelatal exam in rheumatic disorders
	teamwork
-patient examination
	4 hours

	Rheumatoid Arthritis clinical cases
	teamwork
-patient examination
	2 hours

	Spondylarthropathies: Ankylosing Spondylitis, Reactive Arthritis, Psoriatic Arthritis, Entheropathic arthritis – clinical cases
	teamwork
-patient examination
	4 hours

	Connective Tissue Disorders & Vasculitis: Systemic Lupus Erythematosus, Systemic Scleroderma, Poly/Dermatomyositis, Mixed Connective Tissue Disorder – clinical cases
	teamwork
-patient examination
	4 hours

	Osteoarthritis – clinical cases
	teamwork
-patient examination
	3 hours

	Spinal Disk Pathology – clinical cases
	teamwork
-patient examination
	3 hours

	Microcrystalline Arthritis – clinical cases
	teamwork
-patient examination
	2 hours

	Musculoskeletal Functional Deficit – assessment
	teamwork
-patient examination
	2 hours

	Development of a Functional Rehabilitation Program
	teamwork
-patient examination
	2 hours

	Immunological tests, X-rays, IRM, CT, DXA analysis
	teamwork
-patient examination
	2 hours

	Bibliography
1. Rezus E. Essential Rheumatology for Trainees and Medical Students , „Gr. T. Popa”, U.M.F Iasi, 2016, ISBN: 978-606-544-357-0
2. Rezus E. DVD. Reumatologie – cazuri clinice, „Gr. T. Popa”, U.M.F Iasi, 2014, ISBN: 978-606-544-256-6
3. Klippel J. H. et al. Primer in the Rheumatic Diseasesthirteenth edition, Springer, 2008, ISBN: 978-0-387-35664-8

9. Correlations between the contents of the discipline and the expectations of the epistemic community, of profesional associations and of employers in the field
	Knowledge and skills are set as teaching objectives and specified as such in analytical programs reviewed annually. After analysis within the discipline, these are discussed and approved within the Curriculum Department, in the sense of harmonization with other disciplines. Throughout this process, the correspondence between content and the expectations of the academic community, community representatives, professional associations and employers is systematically assessed, as far as possible. As a primary goal, the discipline aims to provide students with the optimal prerequisites for the next years of study in the Bachelor's degree program, in order to successfully engage, immediately after graduation, in residential programs in Romania and other EU countries.

10. Evaluation
	Type of activity
	10.1. Evaluation criteria:
	10.2. Methods of evaluation
	10.3. Percentage of final grade

	10.4. Lecture
	Grade for multiple choice test
	standardized multiple choice test
	50%

	10.5. Seminar / Laboratory
	Average grade of ongoing examinations
	ongoing evaluation
	10%

	
	Grade for practical examination
	practical exam
	40%

	Minimum standard of performance: at least grade 5 to pass the discipline

Date:	
14 OCT 2019						Signiture of Didactic Co-ordinator
Assoc. Prof. Dr. Rezuș Elena MD, PhD	

																				Signiture of Department Director 									Prof. Dr.Alexa Ioana MD, PhD 	
																

[image:]pagina 1 din 4
FACULTATEA DE MEDICINĂ
+40 232 301 615 tel / +40 232 301633 fax

pagina 4 din 4

image1.jpeg
E)

UNIVERSITATEA DE MEDICINA SI FARMACIE
GRIGORE T. POPA IASI

image2.jpeg

