

Quality Assurance Unit

**Tanta University
Faculty of Medicine**

Department of General Surgery

Course Specifications

**General Surgery for
Obstetrics and Gynecology
master degree**

2015-2016

General Surgery for Obstetrics and Gynecology master Degree Course specifications

University: Tanta Faculty: Medicine Department: General Surgery

A- Administrative Information

1- Course title: General Surgery for Obstetrics and Gynecology master Degree

2- Department offering the program: Obstetrics and Gynecology Department

3- Department responsible for the course: General Surgery Department, Faculty of medicine.

4- Course code: TMED. 03-A13 Gen Surg

- Level: First Part: of Total 30 %

6- No. of Credit / taught hours:

Lectures: 7.5 h (1/2 credit h) Practical & clinical: 30 h(1 credit h)

Others: 0 Total : 37.5h (1 1/2 credit h)

7-Authorization date of course specification: 18-9-2013

B- Professional Information

1 - Overall course aims

Our Course aims to:

- To provide a core scientific knowledge concerning the understanding, preparing and managing different surgical conditions related to Obstetrics and Gynecology safely.
- To train and graduate competent Obstetrics and Gynecology specialist with good knowledge about the general surgery topics in relation to his specialty practice.
- To provide an educational environment that promotes the standard delivery of general health care.

2 - Intended learning outcomes (ILOs):

a. Knowledge and understanding:

By the end of the course the candidate will be able to:

a1 – Have a sound knowledge in the principles of General surgery in relation to Obstetrics and Gynaecology.

a2 - Formulate a reasonable and comprehensive differential diagnosis and recognized common disorders between general surgery and Obstetrics and Gynaecology.

a3 - Teach and share knowledge with colleagues, Residents, Students, and other health care providers.

b. Intellectual skills:

By the end of the course the candidate will be able to:

b1- Recognizes emergency situations and manage them effectively. Select relevant investigations logically and conservatively, and interpreting their results accurately.

c. Professional and practical skills:

By the end of the course the candidate will be able to:

c1-) Perform many surgical, diagnostic and therapeutic procedures especially those used in the management of emergencies and trauma.

c2- Communicate well with patients, their relatives and colleagues.

c3- Educate and update himself and others in the field.

d. General and transferable skills:

By the end of the course the candidate will be able to:

d1- Possess high ethical and moral standards.

d2 – Apply self education and specify his educational needs.

d3 – Practice team working and lead teams in specialized professional jobs.

3 – Curriculum structure and content:

3-a- Course Structure:

General topics

- 1) Shock and hemorrhage
- 2) Cardio pulmonary resuscitation (CPR)
- 3) Blood transfusion and coagulation defects
- 4) Wound healing, wound care and surgical incisions
- 5) Pre operative preparation & post operative complications
- 6) Management of trauma
- 7) Fluids, electrolytes and nutritional management
- 8) Burns
- 9) Principles of oncology
- 10) Principal of transplantation
- 11) Physiological monitoring of surgical patient and pain management
- 12) Endocrine and metabolic response to injury and stress

Each topic will be given in a 2 hours lecture

Special topics:

- 1) Abdominal masses
- 2) Peritonitis
- 3) Abdominal incisions

- 4) D.V.T
- 5) Abdominal wall hernias
- 6) Varicocele
- 7) Breast diseases
- 8) Thyroid gland
- 9) Acute abdomen

Attending concerning lectures is mandatory to all candidates (75% attendance)
Plus three months practical training in the General Surgery Department among
it a one month practical training in the Emergency Surgery including CPR
(Cardio Pulmonary Resuscitation) Principles

3-b- Course structure:

حسب لائحة الدراسات العليا الحالية لكلية الطب – جامعة طنطا
لكل مجلس قسم سلطة تحديد ساعة معتمدة أو جزء منها عن الأنشطة الآتية ضمن البرنامج التدريبي
للطالب:
حضور سيمينار – مؤتمر القسم العلمي – تقديم عروض- حضور مناقشة رسائل – حضور عمليات –
مناظير – أنشطة معملية – صباغة شرائح – مناقشة حالات أو نتائج أبحاث أو شرائح

Course structure:

3.b.i_ No of hours per week:

Course structure:

3.b.i_ No of hours per week:

For 13 weeks. Lectures & clinical: 3 taught hours/ week

4-Teaching and learning methods

- Lectures
- Seminars
- Workshops
- Bedside teaching
- assignments
- conference participation and attendance
- observation

5-Student Assessment

- 5.1... written to assess (a.1, 2,)
- 5.2 ...oral to assess... (a1, 2, b. 1,)
- 5.3... practical to assess (b1, 2c. 1, 2,)
- 5.4...Log Book to assess (a3, c.3, d1, 2, 3,)

6- Weighing of assessments

Item	Mark		
	During semester	End of semester	Total

Course Specifications: General Surgery for Obstetrics and Gynecology master degree,2015-2016

First Part	Attendance to lectures and Lab	End exam of First Part Written, oral and practical	
Total			

Method of Assessment	%
Final term examination	33.3 %
Oral examination	33.3%
Practical/laboratory work	33.3%
Total	100%

7- List of references

- 1) Kasar AlAini Textbook of Surgery, 2008
- 2) Baily and Love's Short Practice of Surgery, 2008
- 3) Manual of Trauma and emergency Surgery, 2000

8-Other resources/ facilities required for teaching and learning to achieve the above ILOs

None

9-we certify that all of the information required to deliver this course is contained in the above specifications and will be implemented

Course Specifications: General Surgery for Obstetrics and Gynecology master degree,2015-2016

We verify that the above Course and the analysis of students and external evaluator opinions are accurate.

Course coordinator and head of department

name.....signature.....Date.....

Head of quality assurance unit:

name.....signature.....Date.....