

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

1ST YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: GENERAL ACADEMIC, FORM OF STUDIES: FULL-TIME

pursuant to the education standards of August 21th 2019 (Dz.U. of 2019 item 1573)

No.	Obligatory courses	Person in charge	Winter semester						Summer semester						Total hours	Total ECTS
			L	C	S	Credit	Hours	ECTS	L	C	S	Credit	Hours	ECTS		
1.	Anatomy	dr Marek Syrycki	20	60 ^{CSC}	-	grade	80	5,0	20	60 ^{CSC}	-	grade/ exam	80	12,0	160	17
2.	Biophysics	dr hab. Olga Wesołowska	22	33 ^{LC}	-	grade/ exam	55	6,5	-	-	-	-	-	-	55	6,5
3.	Molecular Biology	prof. Andrzej Hendrich	25	15 ^{MC}	25	grade/ exam	65	7,5	-	-	-	-	-	-	65	7,5
4.	Medical Chemistry	dr hab. Mirosława Ferens-Sieczkowska, prof. nadzw.	6	15 ^{LC}	-	grade	21	1,5	4	12 ^{LC}	-	grade/ exam	16	2,5	37	4,0
5.	Human Embriology	prof. Marzenna Podhorska-Okołów	-	-	-	-	-	-	-	-	30	grade	30	2,0	30	2,0
6.	Medical Ethics	dr hab. Jarosław Barański	-	-	30	grade	30	2,0	-	-	-	-	-	-	30	2,0
7.	Histology with cytophysiology (1)	prof. Marzenna Podhorska-Okołów	-	-	-	-	-	-	10	40 ^{MC}	-	grade	50	4,0	50	4,0
8.	History of Medicine	dr hab. Jarosław Barański	-	-	15	grade	15	1,0	-	-	-	-	-	-	15	1,0
9	Polish (1) English (1)	mgr Edyta Murawska-Klamut mgr Dagmara Drozd	-	30 ^L	-	grade	30	2,0	-	30 ^L	-	grade	30	2,5	60	4,5
10.	Medical First Aid with Elements of Nursing	dr hab. Waldemar Goździk, prof. nadzw.	-	20 ^{CSC}	-	grade	20	1,5	-	-	-	-	-	-	20	1,5
11.	Basic Information Technology and Biostatistics	dr Lesław Rusiecki	10	15 ^{LC}	-	grade	25	1,5	-	15 ^{LC}	-	grade	15	1,5	40	3,0
12.	Physical Education	dr Aureliusz Kosendiak	-	30 ^{PE}	-	credit	30	0,0	-	30 ^{PE}	-	credit	30	0,0	60	0,0
13.	Optional Courses: Student is obligated to complete 60 hours of optional subjects		lectures, classes, seminars			grade	30	1,5	lectures, classes, seminars			grade	30	1,5	60	3,0
14.	Summer Apprenticeship: Practical training in patient care in clinical hospitals or clinical wards - 4 weeks (120h)												120	4,0	120	4,0
Total:			83	218	70	-	401	30,0	34	187	30	-	401	30,0	802	60,0

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

List of optional courses for 1st year students of the 6-year Medicine Program in English for academic year 2020/2021:

No.	Optional courses for 1 st year	Person in charge	Winter semester				Form of crediting	Summer semester				Form of crediting	Total ECTS
			L	C	S	ECTS		L	C	S	ECTS		
1.	Surface anatomy	dr Mirosław Trzaska	-	-	-	-	-	-	-	10	0,5	grade	0,5
2.	Regional anatomy with elements of sectional anatomy	dr Piotr Paweł Chmielewski	-	-	-	-	-	-	-	20	1,0	grade	1,0
3.	Physical anthropology (10 hours, to be completed in the winter or the summer semester)	dr Paweł Dąbrowski	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
4.	Proteins and macromolecules	dr hab. Mirosława Ferens-Sieczkowska, prof. nadzw.	-	-	-	-	-	-	10 ^{AC}	-	0,5	grade	0,5
5.	Biology of aging	dr Piotr Chmielewski	-	-	-	-	-	-	-	10	0,5	grade	0,5
6.	Can we grow old in a good health? (20 hours, to be completed in the winter or the summer semester)	dr Joanna Żórawska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
7.	Alternative diets (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
8.	Food additives and genetically modified food – facts and myths (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
9.	Cell and tissue culture	dr Sylwia Borska	-	-	-	-	-	-	10 ^{LC}	-	0,5	grade	0,5
10.	How effectively plan your time? (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
11.	Conflicts – methods of analyzing and solving (10 hours, to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
12.	Treatment as teamwork (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
13.	Medical aspects of social pathologies (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
14.	Forensic aspects of practical anatomy (30 hours, to be completed in the winter or the summer semester)	lek. Jędrzej Siuta	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
15.	Forensic aspects of traffic accidents (30 hours, to be completed in the winter or the summer semester)	lek. Wojciech Golema	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
16.	Immunohistochemistry and electron microscopy methods in evaluation of the morphology of various tissues and organ	prof. dr hab. Paweł Surowiak	-	-	-	-	-	-	10 ^{LC}	-	0,5	grade	0,5
17.	Methods in evidence based medicine (20 hours, to be completed in the winter or the summer semester)	dr hab. Karol Kozak, prof. wizyt.	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
18.	Chemical Calculations	dr hab. Mirosława Ferens-Sieczkowska, prof. nadzw.	-	-	-	-	-	-	10 ^{AC}	-	0,5	grade	0,5
19.	From malnutrition to obesity – background, health consequences, prevention (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
20.	Obesity. Current knowledge and perspectives.	dr n.med. Katarzyna Neubauer	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
21.	Basic Reactions of Organic Compounds	dr hab. Mirosława Ferens-Sieczkowska, prof. nadzw.	-	-	-	-	-	-	10 ^{AC}	-	0,5	grade	0,5

22.	Latin language in medical terminology	mgr Monika Fikus-Kohut	-	-	-	-	-	-	30 ^L	-	1,5	grade	1,5
23.	Prevention of cardiovascular diseases (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Małgorzata Sobieszczęńska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
24.	Forensic aspects of data security and communication in medicine (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
25.	Forensic applications of modern medical diagnostic techniques (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
26.	Library training (10 hours, to be completed in the winter or the summer semester)	mgr Dominika Sidorska	-	10 ^{EL}	-	0,5	grade	-	10 ^{EL}	-	0,5	grade	0,5
27.	Laughter therapy (20 hours, to be completed in the winter or the summer semester)	dr Maria Kmita	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
28.	Techniques in molecular medicine	dr Małgorzata Małodobra-Mazur	-	-	-	-	-	-	20 ^{LC}	-	1,0	grade	1,0
29.	Selected forms of physical activity in health prevention	dr Aureliusz Kosendiak	-	-	-	-	-	-	-	30	1,5	grade	1,5
30.	Selected methods of evaluation of physiological and pathophysiological processes in cardiovascular system (20 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
31.	Nutrition and noncommunicable diseases (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
32.	Molecular basis of parasitological diagnostics	dr Marta Kicia	-	-	-	-	-	-	30 ^{LC}	-	1,5	grade	1,5

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

2ND YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: GENERAL ACADEMIC, FORM OF STUDIES: FULL-TIME
pursuant to the education standards of August 21th 2019 (Dz.U. of 2019 item 1573)

No.	Obligatory courses	Person in charge	Winter semester						Summer semester						Total hours	Total ECTS
			L	C	S	Credit	Hours	ECTS	L	C	S	Credit	Hours	ECTS		
1.	Clinical Anatomy	dr Marek Syrycki	-	-	-	-	-	-	-	30 ^{MC}	-	grade	30	1,5	30	1,5
2.	Biochemistry	dr Małgorzata Matusiewicz	10	10 ^{AC} 40 ^{LC}	-	grade	60	5,0	5	10 ^{AC} 40 ^{LC}	-	grade/ exam	55	5,0	115	10,0
3.	Physiology	prof. Beata Ponikowska	24	51 ^{MC}	-	grade	75	6,0	24	51 ^{MC}	-	grade/ exam	75	6,5	150	12,5
4.	Hygiene and Epidemiology	prof. Krystyna Pawlas	-	30 ^{MC}	-	grade/ exam	30	4,5	-	-	-	-	-	-	30	4,5
5.	Histology with cytophysiology (2)	prof. Marzenna Podhorska-Okołów	10	60 ^{MC}	-	grade/ exam	70	10,0	-	-	-	-	-	-	70	10,0
6.	Polish (2) English (2)	mgr Edyta Murawska-Klamut mgr Dagmara Drozd	-	30 ^L	-	grade	30	2,0	-	30 ^L	-	grade/ exam	30	2,5	60	4,5
7.	Microbiology (1)	prof. Beata Magdalena Sobieszczkańska	-	-	-	-	-	-	20	30 ^{LC}	-	grade	50	2,5	50	2,5
8.	Pathomorphology (1)	prof. Piotr Ziółkowski	-	-	-	-	-	-	30	55 ^{MC}	-	grade	85	4,0	85	4,0
9.	Sociology in Medicine	dr hab. Jarosław Barański	-	-	-	-	-	-	-	-	30	grade	30	1,5	30	1,5
10.	Optional Courses: Student is obligated to complete 100 hours of optional subjects		lectures, classes, seminars			grade	50	2,5	lectures, classes, seminars			grade	50	2,5	100	5,0
11.	Summer Apprenticeship: Practical training in general treatment (GP) in an outpatient clinic, medical healthcare centre, family practice-3 weeks (90h) Practical training in emergency medical aid in an ambulance service or emergency department - 1 week (30h)												120	4,0	120	4,0
Total:			44	221	-	-	315	30,0	79	246	30	-	525	30,0	840	60,0

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

24.01.2020 prof. dr hab. Andrzej Hendrich
Dean of the Faculty
Wrocław Medical University

List of optional courses for 2nd year students of the 6-year Medicine Program in English for academic year 2020/2021:

No.	Optional courses for 2 nd year	Person in charge	Winter semester				Form of crediting	Summer semester				Form of crediting	Total ECTS
			L	C	S	ECTS		L	C	S	ECTS		
1.	Anatomic basis for the physical medical examination	dr Marek Syrycki	-	-	-	-	-	-	20 ^{MC}	-	1,0	grade	1,0
2.	The Autonomic Nervous System: Physiology, Testing and Clinical Implication	dr Bartłomiej Paleczny	-	-	-	-	-	-	20 ^{MC}	10	1,5	grade	1,5
3.	Can we grow old in a good health? (20 hours, to be completed in the winter or the summer semester)	dr Joanna Żórawska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
4.	Alternative diets (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
5.	Food additives and genetically modified food – facts and myths (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
6.	How effectively plan your time? (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
7.	Medical Polish	mgr Edyta Murawska-Klamut	-	-	-	-	-	-	30 ^L	-	1,5	grade	1,5
8.	The clinical usage of histological methods (30 hours, to be completed in the winter or the summer semester)	dr Christopher Kobierzycki	-	30 ^{AC}	-	1,5	grade	-	30 ^{AC}	-	1,5	grade	1,5
9.	Conflicts – methods of analyzing and solving (10 hours, to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
10.	Treatment as teamwork (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gaweł-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
11.	Medical aspects of social pathologies (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
12.	Forensic aspects of practical anatomy (30 hours, to be completed in the winter or the summer semester)	lek. Jędrzej Siuta	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
13.	Forensic aspects of traffic accidents (30 hours, to be completed in the winter or the summer semester)	lek. Wojciech Golema	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
14.	Immunohistochemistry and electron microscopy methods in evaluation of the morphology of various tissues and organ	prof. dr hab. Paweł Surowiak	-	-	-	-	-	-	10 ^{LC}	-	0,5	grade	0,5
15.	Methods in evidence based medicine (20 hours, to be completed in the winter or the summer semester)	dr hab. Karol Kozak, prof. wizyt.	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
16.	Neuroanatomy (20 hours, to be completed in the winter or the summer semester)	dr Marek Syrycki	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
17.	From malnutrition to obesity – background, health consequences, prevention (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5

18.	Prevention of cardiovascular diseases (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Małgorzata Sobieszczęńska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
19.	Forensic aspects of data security and communication in medicine (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
20.	Forensic applications of modern medical diagnostic techniques (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
21.	Laughter therapy (20 hours, to be completed in the winter or the summer semester)	dr Maria Kmita	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
22.	Typical electrocardiographical changes in geriatric population (10 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	10 ^{MC}	-	0,5	grade	-	10 ^{MC}	-	0,5	grade	0,5
23.	Initial electrocardiography (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
24.	Selected forms of physical activity in health prevention	dr Aureliusz Kosendiak	-	-	-	-	-	-	-	30	1,5	grade	1,5
25.	Selected methods of evaluation of physiological and pathophysiological processes in cardiovascular system (20 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
26.	Selected issues in clinical biochemistry	dr hab. Małgorzata Krzystek-Korpacka	-	-	-	-	-	-	-	20	1,0	grade	1,0
27.	Nutrition and noncommunicable diseases (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
28.	Obesity. Current knowledge and perspectives.	dr n.med. Katarzyna Neubauer	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

3RD YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: GENERAL ACADEMIC, FORM OF STUDIES: FULL-TIME
pursuant to the education standards of May 9th 2012 (Dz.U. of 2012 item 631)

No.	Obligatory courses	Person in charge	Winter semester						Summer semester						Total hours	Total ECTS
			L	C	S	Credit	Hours	ECTS	L	C	S	Credit	Hours	ECTS		
1.	Laboratory Diagnostics	dr Izabela Berdowska	-	-	-	-	-	-	10	30 ^{LC}	-	grade	40	1,5	40	1,5
2.	Clinical Dietetics	prof. Elżbieta Poniewierka	-	-	-	-	-	-	2	4 ^{CC}	4	grade	10	0,5	10	0,5
3.	Pharmacology and Toxicology	dr Anna Merwid-Ląd	30	45 ^{MC}	-	grade	75	4,0	30	45 ^{MC}	-	grade/ exam	75	5,5	150	9,5
4.	Clinical Immunology	prof. Marek Jutel	-	-	-	-	-	-	20	44 ^{MC}	6	grade/ exam	70	5,5	70	5,5
5.	Microbiology (2)	prof. Beata Sobieszczęńska	10	30 ^{LC}	-	grade/ exam	40	4,5	-	-	-	-	-	-	40	4,5
6.	Pathophysiology	prof. Witold Pilecki	10	30 ^{MC}	-	grade	40	2,0	10	30 ^{MC}	-	grade/ exam	40	3,0	80	5,0
7.	Pathomechanisms of cancer diseases	dr hab. Aleksandra Butrym, prof. nadzw.	-	-	10	grade	10	0,5	-	-	-	-	-	-	10	0,5
8.	Pathomorphology (2)	prof. Piotr Ziółkowski	30	55 ^{MC}	-	grade/ exam	85	9,0	-	-	-	-	-	-	85	9,0
9.	The Problems of Child Abuse and Neglect	lek. Wojciech Golema	-	-	-	-	-	-	10	-	-	grade	10	0,5	10	0,5
10.	Internal Medicine (Propaedeutics)	dr Andrzej Obojski	15	35 ^{CC}	-	grade	50	3,0	15	35 ^{CC}	-	grade/ exam	50	3,5	100	6,5
11.	Oncology (Propaedeutics)	prof. Rafał Matkowski	-	-	-	-	-	-	-	-	20	grade	20	0,5	20	0,5
12.	Pediatrics (Propaedeutics)	dr Aleksandra Lewandowicz-Uszyńska	14	45 ^{CC}	-	grade	59	3,5	14	27 ^{CC}	-	grade/ exam	41	3,0	100	6,5
13.	Medical Psychology with Elements of Interpersonal Communication	dr hab. Jarosław Barański	-	-	30	grade	30	1,5	-	-	-	-	-	-	30	1,5
14.	Optional Courses: Student is obligated to complete 90 hours of optional subjects		lectures, classes, seminars			grade	40	2,0	lectures, classes, seminars			grade	50	2,5	90	4,5
15.	Summer Apprenticeship: Practical Training in internal medicine in a clinic or internal medicine ward- 4weeks (120h)											120	4,0	120	4,0	
Total:			109	240	40	-	429	30,0	111	215	30	-	526	30,0	955	60,0

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

List of optional courses for 3rd year students of the 6-year Medicine Program in English for academic year 2020/2021:

No.	Optional courses for 3 rd year	Person in charge	Winter semester				Form of crediting	Summer semester				Form of crediting	Total ECTS
			L	C	S	ECTS		L	C	S	ECTS		
1.	The Autonomic Nervous System: Physiology, Testing and Clinical Implication	dr Bartłomiej Paleczny	-	-	-	-	-	-	20 ^{MC}	10	1,5	grade	1,5
2.	Can we grow old in a good health? (20 hours, to be completed in the winter or the summer semester)	dr Joanna Żórawska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
3.	Aesthetic dermatology	dr Danuta Nowicka	-	-	-	-	-	-	-	20	1,0	grade	1,0
4.	Diagnosis of hypersensitive reactions (allergic and autoimmune diseases) (30 hours, to be completed in the winter or the summer semester)	prof. dr hab. Marek Jutel	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
5.	Alternative diets (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
6.	Food additives and genetically modified food – facts and myths (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
7.	Scientific information (10 hours, to be completed in the winter or the summer semester)	mgr Dominika Sidorska	-	10 ^{EL}	-	0,5	grade	-	10 ^{EL}	-	0,5	grade	0,5
8.	How effectively plan your time? (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
9.	The clinical usage of histological methods (30 hours, to be completed in the winter or the summer semester)	dr Christopher Kobierzycki	-	30 ^{AC}	-	1,5	grade	-	30 ^{AC}	-	1,5	grade	1,5
10.	Conflicts – methods of analyzing and solving (10 hours, to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
11.	Treatment as teamwork (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
12.	Medical aspects of social pathologies (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
13.	Forensic aspects of practical anatomy (30 hours, to be completed in the winter or the summer semester)	lek. Jędrzej Siuta	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
14.	Forensic aspects of traffic accidents (30 hours, to be completed in the winter or the summer semester)	lek. Wojciech Golema	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
15.	Methods in evidence based medicine (20 hours, to be completed in the winter or the summer semester)	dr hab. Karol Kozak, prof. wizyt.	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0

16.	Neuroanatomy (20 hours, to be completed in the winter or the summer semester)	dr Marek Syrycki	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
17.	The new trends in laboratory diagnostic	dr Iwona Bednarz-Misa	-	-	-	-	-	-	-	20	1,0	grade	1,0
18.	Innovative and emerging approaches in the management of patients with heart diseases	prof. dr hab. Piotr Ponikowski	-	-	-	-	-	-	20 ^{CC}	10	1,5	grade	1,5
19.	From malnutrition to obesity – background, health consequences, prevention (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
20.	Basic clinical electrocardiography (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	8	12 ^{MC}	-	1,0	grade	8	12 ^{MC}	-	1,0	grade	1,0
21.	Prevention of cardiovascular diseases (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Małgorzata Sobieszkańska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
22.	Forensic aspects of data security and communication in medicine (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
23.	Forensic applications of modern medical diagnostic techniques (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
24.	Laughter therapy (20 hours, to be completed in the winter or the summer semester)	dr Maria Kmita	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
25.	Techniques in molecular medicine – clinical application	dr Małgorzata Małodobra-Mazur	-	-	-	-	-	-	20 ^{LC}	-	1,0	grade	1,0
26.	Typical electrocardiographical changes in geriatric population (10 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	10 ^{MC}	-	0,5	grade	-	10 ^{MC}	-	0,5	grade	0,5
27.	Virology	prof. dr hab. Beata Sobieszkańska	-	-	20	1,0	grade	-	-	-	-	-	1,0
28.	Initial electrocardiography (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
29.	Selected forms of physical activity in health prevention	dr Aureliusz Kosendiak	-	-	-	-	-	-	-	30	1,5	grade	1,5
30.	Selected methods of evaluation of physiological and pathophysiological processes in cardiovascular system (20 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
31.	Nutrition and noncommunicable diseases (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

4TH YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: GENERAL ACADEMIC, FORM OF STUDIES: FULL-TIME

pursuant to the education standards of May 9th 2012 (Dz.U. of 2012 item 631)

No.	Obligatory courses	Person in charge	Winter semester						Summer semester						Total hours	Total ECTS
			L	C	S	Credit	Hours	ECTS	L	C	S	Credit	Hours	ECTS		
1.	Anesthesiology and Intensive Care	dr hab. Waldemar Goździk, prof. nadzw.	20	45 ^{CC}	-	grade/exam	65	5,0	-	-	-	-	-	-	65	5,0
2.	Surgery (1)	prof. dr hab. Krzysztof Grabowski	25	30 ^{CC}	-	grade	55	2,0	25	30 ^{CC}	-	grade	55	2,0	110	4,0
3.	Internal Medicine (1)	dr hab. Agata Mulak	15	30 ^{CC}	-	grade	45	1,5	15	35 ^{CC}	-	grade	50	2,0	95	3,5
4.	Infectious Diseases	prof. Brygida Knysz	15	3 ^{LC} 42 ^{CC}	-	grade	60	2,5	10	30 ^{CC}	-	grade/exam	40	3,0	100	5,5
5.	Dermatology and Venerology	prof. Jacek Szepietowski	4	56 ^{CC}	-	grade/exam	60	4,5	-	-	-	-	-	-	60	4,5
6.	Crisis Resource Management	dr Piotr Kolęda	-	10 ^{CSC}	-	grade	10	0,5	-	-	-	-	-	-	10	0,5
7.	Clinical Pharmacology	prof. Anna Wiela-Hojeńska	-	-	-	-	-	-	5	15 ^{MC}	-	grade	20	0,5	20	0,5
8.	Clinical Genetics	prof. Maria Sasiadek	20	50 ^{MC}	-	grade/exam	70	5,5	-	-	-	-	-	-	70	5,5
9.	Gynecology and Obstetrics (1)	dr hab. Tomasz Fuchs	-	-	-	-	-	-	35	30 ^{CC}	-	grade	65	2,5	65	2,5
10.	Nuclear Medicine	dr Diana Jędrzejuk	-	-	-	-	-	-	-	5 ^{CC}	10	grade	15	0,5	15	0,5
11.	Paliative Medicine	dr hab. Waldemar Goździk, prof. nadzw.	-	-	-	-	-	-	-	7 ^{CC}	8	grade	15	0,5	15	0,5
12.	Forensic Medicine with Basics of Law	dr hab. Tomasz Jurek, prof. nadzw.	5	15 ^{MC}	-	grade	20	1,0	-	10 ^{MC}	-	grade/exam	10	1,0	30	2,0
13.	Orthopedics and Traumatology	prof. Szymon Dragan	5	40 ^{CC}	10	grade/exam	55	4,5	-	-	-	-	-	-	55	4,5
14.	Otolaryngology	dr hab. Tomasz Zatoński, prof. nadzw.	-	-	-	-	-	-	15	45 ^{CC}	-	grade/exam	60	4,0	60	4,0
15.	Pediatrics (1)	dr Andrzej Stawarski	14	30 ^{CC}	-	grade	44	1,5	16	30 ^{CC}	-	grade	46	1,5	90	3,0
16.	Radiology and diagnostic imaging	prof. Marek Sasiadek	-	-	-	-	-	-	20	60 ^{CC}	-	grade/exam	80	6,0	80	6,0
17.	Rehabilitation	dr hab. Edyta Sutkowska	-	-	-	-	-	-	5	20 ^{CC}	5	grade	30	1,0	30	1,0
18.	Optional Courses: Student is obligated to complete 60 hours of optional subjects		lectures, classes, seminars			grade	30	1,5	lectures, classes, seminars			grade	30	1,5	60	3,0
19.	Summer Apprenticeship: Practical training in general surgery in a clinic or a surgical ward - 2 week (60h) Practical training in intensive care department - 2 weeks (60h)												120	4,0	120	4,0
Total:			123	351	10	-	514	30,0	146	317	23	-	636	30,0	1150	60,0

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

24.01.2020 prof. dr hab. Andrzej Hendrich
Dean of the Faculty
Wrocław Medical University

List of optional courses for 4th year students of the 6-year Medicine Program in English for academic year 2020/2021:

No.	Optional courses for 4 th year	Person in charge	Winter semester				Form of crediting	Summer semester				Form of crediting	Total ECTS
			L	C	S	ECTS		L	C	S	ECTS		
1.	Can we grow old in a good health? (20 hours, to be completed in the winter or the summer semester)	dr Joanna Żórawska	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
2.	Aesthetic dermatology	dr Danuta Nowicka	-	-	-	-	-	-	-	20	1,0	grade	1,0
3.	Diagnosis of hypersensitive reactions (allergic and autoimmune diseases) (30 hours, to be completed in the winter or the summer semester)	prof. dr hab. Marek Jutel	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
4.	Alternative diets (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
5.	Food additives and genetically modified food – facts and myths (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
6.	Advanced clinical electrocardiography (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	8	12 ^{MC}	-	1,0	grade	8	12 ^{MC}	-	1,0	grade	1,0
7.	How effectively plan your time? (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
8.	The clinical usage of histological methods (30 hours, to be completed in the winter or the summer semester)	dr Christopher Kobierzycki	-	30 ^{AC}	-	1,5	grade	-	30 ^{AC}	-	1,5	grade	1,5
9.	Conflicts – methods of analyzing and solving (10 hours, to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
10.	Treatment as teamwork (10 hours to be completed in the winter or the summer semester)	dr Dagmara Gawel-Dąbrowska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
11.	Sports medicine	dr hab. Paweł Reichert, prof. nadzw.	-	-	-	-	-	-	-	30	1,5	grade	1,5
12.	Medical aspects of social pathologies (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
13.	Forensic aspects of practical anatomy (30 hours, to be completed in the winter or the summer semester)	lek. Jędrzej Siuta	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
14.	Forensic aspects of traffic accidents (30 hours, to be completed in the winter or the summer semester)	lek. Wojciech Golema	-	30 ^{MC}	-	1,5	grade	-	30 ^{MC}	-	1,5	grade	1,5
15.	Methods in evidence based medicine (20 hours, to be completed in the winter or the summer semester)	dr hab. Karol Kozak, prof. wizyt.	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
16.	Emergencies and urgencies in Internal Diseases (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0

17.	Neuroanatomy (20 hours, to be completed in the winter or the summer semester)	dr Marek Syrycki	-	-	20	1,0	grade	-	-	20	1,0	grade	1,0
18.	Innovative and emerging approaches in the management of patients with heart diseases	prof. dr hab. Piotr Ponikowski	-	-	-	-	-	-	20 ^{CC}	10	1,5	grade	1,5
19.	From malnutrition to obesity – background, health consequences, prevention (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
20.	Basic clinical electrocardiography (20 hours, to be completed in the winter or the summer semester)	prof. dr hab. Jacek Gajek	8	12 ^{MC}	-	1,0	grade	8	12 ^{MC}	-	1,0	grade	1,0
21.	Practical aspects of after discharge care on newborn and premature infants (10 hours, to be completed in the winter or the summer semester)	dr Małgorzata Czyżewska	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
22.	Forensic aspects of data security and communication in medicine (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
23.	Forensic applications of modern medical diagnostic techniques (30 hours, to be completed for 2 semesters)	dr Robert Susło	-	10 ^{MC}	-	0,5	grade	-	20 ^{MC}	-	1,0	grade	1,5
24.	Techniques in molecular medicine – clinical application	dr Małgorzata Małodobra-Mazur	-	-	-	-	-	-	20 ^{LC}	-	1,0	grade	1,0
25.	Typical electrocardiographical changes in geriatric population (10 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	10 ^{MC}	-	0,5	grade	-	10 ^{MC}	-	0,5	grade	0,5
26.	Ultrasound in gastroenterology (10 hours, to be completed in the winter or the summer semester)	dr Katarzyna Neubauer	5	5 ^{CC}	-	0,5	grade	5	5 ^{CC}	-	0,5	grade	0,5
27.	Selected methods of evaluation of physiological and pathophysiological processes in cardiovascular system (20 hours, to be completed in the winter or the summer semester)	dr hab. Małgorzata Poręba	-	20 ^{MC}	-	1,0	grade	-	20 ^{MC}	-	1,0	grade	1,0
28.	Crisis resource management (medical simulation training) (30 hours, to be completed in the winter or the summer semester)	dr Piotr Kołęda	-	30 ^{CSC}	-	1,5	grade	-	30 ^{CSC}	-	1,5	grade	1,5
29.	Neonatal surgery	lek. Justyna Łuczak	-	-	10	0,5	grade	-	-	10	0,5	grade	1
30.	Pediatric oncologic surgery	lek. Justyna Łuczak	-	-	10	0,5	grade	-	-	10	0,5	grade	1
31.	Nutrition and noncommunicable diseases (10 hours, to be completed in the winter or the summer semester)	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	10	0,5	grade	-	-	10	0,5	grade	0,5
32.	Preventive care in family medicine (10 hours, to be completed in the winter or the summer semester)	dr hab. Maria Bujnowska-Fedak	-	10 ^{CC}	-	0,5	grade	-	10 ^{CC}	-	0,5	grade	0,5

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

5TH YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: PRACTICAL, FORM OF STUDIES: FULL-TIME

pursuant to the education standards of May 9th 2012 (Dz.U. of 2012 item 631)

No.	Obligatory courses	Person in charge	Winter semester						Summer semester						Total hours	Total ECTS
			L	C	S	Credit	Hours	ECTS	L	C	S	Credit	Hours	ECTS		
1.	Surgery (2)	prof. Wojciech Kielan	25	30 ^{CC}	-	grade	55	3,5	25	30 ^{CC}	-	grade	55	2,0	110	5,5
2.	Pediatric Surgery	prof. Dariusz Patkowski	-	20 ^{CC}	-	grade	20	1,5	-	15 ^{CC}	-	grade	15	0,5	35	2,0
3.	Internal Medicine (2)	dr hab. Tomasz Witkowski	15	30 ^{CC}	-	grade	45	2,5	15	30 ^{CC}	-	grade	45	1,5	90	4,0
4.	Geriatrics	prof. Małgorzata Sobieszczkańska	5	15 ^{CC}	-	grade	20	1	5	15 ^{CC}	-	grade	20	1,0	40	2,0
5.	Gynecology and Obstetrics (2)	dr hab. Michał Pomorski	-	30 ^{CC}	-	grade	30	2,0	30	20 ^{CC}	-	grade	50	1,5	80	3,5
6.	Emergency Medicine (1)	prof. Dorota Zyśko	10	14 ^{CSC} 6 ^{CC}	-	grade	30	1,5	10	12 ^{CSC} 8 ^{CC}	-	grade	30	1,0	60	2,5
7.	Family Medicine (1)	dr hab. Maria Bujnowska-Fedak	5	15 ^{CC}	-	grade	20	1	5	25	15	grade	45	2,0	65	3,0
8.	Neonatology	dr hab. Barbara Królak-Olejnik, prof. nadzw.	3	22 ^{CC}	5	grade	30	1,5	-	-	-	-	-	-	30	1,5
9.	Neurosurgery	dr hab. Paweł Tabakow	-	-	-	-	-	-	19	16 ^{CC}	-	grade	35	1,5	35	1,5
10.	Neurology	dr hab. Sławomir Budrewicz, prof. nadzw.	-	30 ^{CC}	-	grade	30	2,0	28	32 ^{CC}	-	grade/ exam	60	4,5	90	6,5
11.	Ophthalmology	prof. Marta Misiuk-Hojło	10	17 ^{CC}	3	grade	30	1,5	10	17 ^{CC}	3	grade/ exam	30	2,5	60	4,0
12.	Oncology	prof. Rafał Matkowski	10	25 ^{CC}	-	grade	35	2,5	-	25 ^{CC}	-	grade/ exam	25	2,5	60	5,0
13.	Pediatrics (2)	prof. Bernarda Kazanowska	12	18 ^{CC}	-	grade	30	1,5	12	18 ^{CC}	-	grade	30	1,5	60	3,0
14.	Medical Law	dr hab. Tomasz Jurek, prof. nadzw.	10	-	20	grade/ exam	30	3	-	-	-	-	-	-	30	3,0
15.	Psychiatry (1)	prof. Joanna Rymaszewska	-	-	-	-	-	-	18	8 ^{AC} 34 ^{CC}	-	grade	60	2,5	60	2,5
16.	Clinical Transplantation	prof. Magdalena Krajewska	5	10 ^{CC}	-	grade	15	1,0	-	10 ^{CC}	-	grade	10	0,5	25	1,5
17.	Urology	prof. Romuald Zdrojowy	14	16 ^{CC}	5	grade/ exam	35	4,0	-	-	-	-	-	-	35	4,0
18.	Public Health	dr hab. Katarzyna Zatońska, prof. nadzw.	-	-	-	-	-	-	-	-	30	grade	30	1	30	1,0
19.	Summer Apprenticeship: Practical training in pediatrics in a clinic or a children's diseases ward - 2 weeks (60h) Practical training in gynecology and obstetrics in a gynecology and obstetrics clinic or a hospital ward - 2 weeks (60h)												120	4,0	120	4,0
Total:			124	298	33	-	455	30,0	177	315	48	-	660	30,0	1115	60,0

L - lecture; AC – auditorium classes; MC – major classes (non-clinical); CC – clinical classes; LC – laboratory classes; SCM – specialist classes (magister studies); CSC – classes in simulated conditions; PE – physical education (obligatory); EL – E-learning

24.01.2020 prof. dr hab. Andrzej Hendrich
Dean of the Faculty
Wrocław Medical University

CURRICULUM FOR THE 6-YEAR MEDICINE PROGRAM IN ENGLISH

6TH YEAR, ACADEMIC YEAR 2020/2021

LEVEL OF STUDIES: UNIFORM MA STUDIES, EDUCATION PROFILE: PRACTICAL, FORM OF STUDIES: FULL-TIME
pursuant to the education standards of May 9th 2012 (Dz.U. of 2012 item 631)

PROGRAM OF PRACTICAL CLINICAL TEACHING - 6TH YEAR																	
No.	Practical Clinical Teaching – main courses	Person in charge	Winter semester						Summer semester						Total hours in the year		
			CC	AC	CSC	Credit	Hours	ECTS	CC	AC	CSC	Form of crediting	Hours in semester	ECTS in semester	Weeks	Hours	ECTS
1.	Surgery (3)	prof. Dariusz Janczak	70	22	-	grade	92	4,0	20	8	-	Grade/ Exam I p. – test II p. – practical III p. – oral	28	4,0	4	120	8,0
2.	Internal Medicine (3)	dr hab. Monika Kosacka	145	-	-	grade	145	8,0	95	-	-	Grade/ Exam I p. – test II p. – practical III p. – oral	95	8,0	8	240	16,0
3.	Gynecology and Obstetrics (3)	prof. Mariusz Zimmer	48	12	-	Grade/ Exam I p. – test II p. – practical III p. – oral	60	4,0	-	-	-	-	-	-	2	60	4,0
4.	Emergency Medicine (2)	prof. Dorota Zyśko	16	-	14	grade	30	2,0	16	-	14	Grade/ Exam I p. – test II p. – practical III p. – oral	30	2,0	2	60	4,0
5.	Family Medicine (2)	dr hab. Maria Bujnowska-Fedak	48	12	-	Grade/ Exam I p. – test II p. – practical III p. – oral	60	4,0	-	-	-	-	-	-	2	60	4,0
6.	Pediatrics (3)	prof. Andrzej Boznański	60	10	-	grade	70	4,0	40	10	-	Grade/ Exam I p. – test II p. – practical III p. – oral	50	4,0	4	120	8,0
7.	Psychiatry (2)	prof. Joanna Rymaszewska	48	12	-	Grade/ Exam I p. – test II p. – practical III p. – oral	60	4,0	-	-	-	-	-	-	2	60	4,0
8.	Practical Clinical Teaching – chosen specialty (group E – non-interventional clinical sciences or F – interventional clinical sciences)	Head of teaching unit - according to the list	-	-	-	-	-	-	180	-	-	grade	180	12,0	6	180	12,0
Total:			435	68	14	-	517	30,0	351	18	14	-	383	30,0	30,0	900	60,0

The student of the 6th year of the Faculty of Medicine is obliged to get credit 180 hours of Practical Clinical Teaching – chosen specialty, in academic year 2020/2021. This is a condition of completion of the year of study.

24.01.2020 prof. dr hab. Andrzej Hendrich
Dean of the Faculty
Wrocław Medical University

List of specialties of the choice for Practical Clinical Teaching during 6 year of the study in academic year 2020/2021:

No.	Practical Clinical Teaching – chosen specialty	Department	Person in charge	Winter semester				Summer semester				Total hours in the year		
				CC	Credit	Hours	ECTS	CC	Credit	Hours	ECTS	Weeks	Hours	ECTS
1.	Anesthesiology and Intensive Care	Department and Clinic of Anaesthesiology and Intensive Care	dr hab. Waldemar Goździk, prof. nadzw.	-	-	-	-	180	grade	180	10,0	6	180	10,0
2.	Surgery	Department and Clinic of Vascular, General and Transplantation Surgery	prof. Dariusz Janczak	-	-	-	-	180	grade	180	10,0	6	180	10,0
3.	Surgery	Department and Clinic of Cardiac Surgery	prof. Marek Jasiński	-	-	-	-	180	grade	180	10,0	6	180	10,0
4.	Surgery	Department and Clinic of Thoracic Surgery	dr Adam Rzechonek	-	-	-	-	180	grade	180	10,0	6	180	10,0
5.	Surgery	2 nd Department and Clinic of General and Oncological Surgery	prof. Wojciech Kielan	-	-	-	-	180	grade	180	10,0	6	180	10,0
6.	Surgery	Department of General, Minimally Invasive and Endocrine Surgery	prof. Jerzy Rudnicki	-	-	-	-	180	grade	180	10,0	6	180	10,0
7.	Pediatric Surgery	Department and Clinic of Paediatric Surgery and Urology	prof. Dariusz Patkowski	-	-	-	-	180	grade	180	10,0	6	180	10,0
8.	Internal Diseases	Department and Clinic of Angiology, Hypertension and Diabetology	prof. Rajmund Adamiec	-	-	-	-	180	grade	180	10,0	6	180	10,0
9.	Internal Diseases	Department and Clinic of Endocrinology, Diabetology and Isotope Therapy	prof. Marek Bolanowski	-	-	-	-	180	grade	180	10,0	6	180	10,0
10.	Internal Diseases	Department and Clinic of Haematology, Blood Neoplasms, and Bone Marrow Transplantation	prof. Tomasz Wróbel	-	-	-	-	180	grade	180	10,0	6	180	10,0
11.	Internal Diseases	Department and Clinic of Nephrology and Transplantation Medicine	prof. Magdalena Krajewska	-	-	-	-	180	grade	180	10,0	6	180	10,0
12.	Internal Diseases	Department and Clinic of Cardiology	prof. Andrzej Mysiak	-	-	-	-	180	grade	180	10,0	6	180	10,0
13.	Internal Diseases	Department and Clinic of Internal and Occupational Diseases and Hypertension	prof. Grzegorz Mazur	-	-	-	-	180	grade	180	10,0	6	180	10,0

14.	Internal Diseases	Department and Clinic of Rheumatology and Internal Medicine	prof. Piotr Wiland	-	-	-	-	180	grade	180	10,0	6	180	10,0
15.	Internal Diseases	Department and Clinic of Pulmonology and Lung Cancers	dr hab. Anna Brzecka prof. nadzw.	-	-	-	-	180	grade	180	10,0	6	180	10,0
16.	Internal Diseases	Department and Clinic of Gastroenterology and Hepatology	prof. Elżbieta Poniewierka	-	-	-	-	180	grade	180	10,0	6	180	10,0
17.	Internal Diseases	Department of Heart Diseases	prof. Piotr Ponikowski	-	-	-	-	180	grade	180	10,0	6	180	10,0
18.	Infectious Diseases	Department and Clinic of Infectious Diseases, Hepatology and Acquired Immune Deficiencies/ Department and Clinic of Pediatric Infectious Diseases	prof. Brygida Knysz	-	-	-	-	180	grade	180	10,0	6	180	10,0
19.	Dermatology and Venerology	Department and Clinic of Dermatology, Venerology and Allergology	prof. Jacek Szepietowski	-	-	-	-	180	grade	180	10,0	6	180	10,0
20.	Geriatrics	Department and Clinic of Geriatrics	prof. Małgorzata Sobieszkańska	-	-	-	-	180	grade	180	10,0	6	180	10,0
21.	Gynecology and Obstetrics	1st Department and Clinic of Gynaecology and Obstetrics	dr hab. Lidia Hirnle prof. nadzw.	-	-	-	-	180	grade	180	10,0	6	180	10,0
22.	Gynecology and Obstetrics	2nd Department and Clinic of Gynaecology and Obstetrics	prof. Mariusz Zimmer	-	-	-	-	180	grade	180	10,0	6	180	10,0
23.	Emergency Medicine	Department of Emergency Medicine	prof. Dorota Zyśko	-	-	-	-	180	grade	180	10,0	6	180	10,0
24.	Neurology	Department and Clinic of Neurology	dr hab. Sławomir Budrewicz, prof. nadzw.	-	-	-	-	180	grade	180	10,0	6	180	10,0
25.	Neonatology	Department and Clinic of Neonatology	dr hab. Barbara Królak-Olejniak prof. nadzw.	-	-	-	-	180	grade	180	10,0	6	180	10,0
26.	Ophthalmology	Department and Clinic of Ophthalmology	prof. Marta Misiuk-Hojło	-	-	-	-	180	grade	180	10,0	6	180	10,0
27.	Oncology	Department of Oncology	prof. Rafał Matkowski	-	-	-	-	180	grade	180	10,0	6	180	10,0
28.	Orthopedics and Traumatology	Department and Clinic of Orthopaedic and Traumatologic Surgery/ Department of Traumatology	prof. Szymon Dragan	-	-	-	-	180	grade	180	10,0	6	180	10,0
29.	Otolaryngology	Department and Clinic of Otolaryngology Head and Neck Surgery	prof. Krzysztof Morawski	-	-	-	-	180	grade	180	10,0	6	180	10,0

30.	Pediatrics	1st Department and Clinic of Paediatrics, Allergology and Cardiology	prof. Andrzej Boznański	-	-	-	-	180	grade	180	10,0	6	180	10,0
31.	Pediatrics	2nd Department and Clinic of Paediatrics, Gastroenterology and Nutrition	dr Andrzej Stawarski	-	-	-	-	180	grade	180	10,0	6	180	10,0
32.	Pediatrics	Department and Clinic of Paediatric Nephrology	prof. Danuta Zwolińska	-	-	-	-	180	grade	180	10,0	6	180	10,0
33.	Pediatrics	Department and Clinic of Endocrinology and Diabetology for Children and Adolescents	prof. Anna Noczyńska	-	-	-	-	180	grade	180	10,0	6	180	10,0
34.	Pediatrics	Department of Paediatric Bone Marrow Transplantation, Oncology and Hematology	prof. Alicja Chybicka	-	-	-	-	180	grade	180	10,0	6	180	10,0
35.	Psychiatry	Department and Clinic of Psychiatry	prof. Joanna Rymaszewska	-	-	-	-	180	grade	180	10,0	6	180	10,0
36.	Radiology and diagnostic imaging	Department of Radiology	prof. Marek Sasiadek	-	-	-	-	180	grade	180	10,0	6	180	10,0
37.	Urology	Department and Clinic of Urology	prof. Romuald Zdrojowy	-	-	-	-	180	grade	180	10,0	6	180	10,0

24.01.2020 prof. dr hab. Andrzej Hendrich
Dean of the Faculty
Wroclaw Medical University