GOVERNMENT MEDICAL COLLEGE & HOSPITAL CHANDIGARH

DEPARTMENT OF PHYSIOLOGY
LOGBOOK FOR MBBS STUDENTS
(ECE, SDL & AETCOM)

AS PER
COMPETENCY BASED CURRICULUM

Preface

The new competency based curriculum has specified the competencies that a student must attain in the process of becoming a competent medical professional. It has clearly defined the teaching learning strategies for the same. With this goal in mind, early clinical exposure, integrated teaching, skill development, AETCOM and self-directed learning have been introduced. The meaningful assessment of competencies is critical for the effective implementation of the competency based medical education and Assessment for learning is the essence of CBME, as formative feedback and reflection is integral to learning and plays a vital role in development of competency. This logbook has been designed keeping the guidelines of the new revised curriculum.

er the guidelines prescribed by
ended and completed all er the guidelines prescribed by
ended and completed all er the guidelines prescribed by
ended and completed all er the guidelines prescribed by
ended and completed all er the guidelines prescribed by
ended and completed all er the guidelines prescribed by
ended and completed all er the guidelines prescribed by Competency Based Curriculum
ended and completed all er the guidelines prescribed by
Professor and Head Department of Physiology

<u>Instructions</u>

- This logbook is prepared as per the guidelines of MCI for implementation of Competency based curriculum for Phase I MBBS students in the subject of Physiology.
- 2. Students are required to update entries as the sessions are completed.
- 3. Students are required to write reflections on each of Early Clinical Exposure (ECE), Self-Directed Learning (SDL) and AETCOM modules.
- 4. The students are **required to submit** the completed log book in original format at the end of the Phase-I. It is important that students **do not loose** this log book. They are advised to keep an electronic backup of submitted assignment with themselves for use if required.
- 5. For reflections the following structure should be used:
 - a. What happened? (What teaching learning experience did you undertake)
 - b. So what? (What did you learn from this experience or what change did this session make in your learning of the subject)
 - c. What next? (How will you apply this knowledge in future?)
- 6. The logbook assessment will be based on multiple factors like
 - a. Attendance
 - b. Active participation in the sessions
 - c. Timely completions
 - d. Quality of write up of reflections
 - e. Overall presentation

<u>INDEX</u>

Sr. No	Description	Page No's	Status	Signature of Teacher
			Complete/ Incomplete	with date
1	Early Clinical Exposure			
2	Self-Directed Learning			
3	AETCOM Module 1.3			
4	AETCOM Module 1.4			

Section 1. EARLY CLINICAL EXPOSURE (ECE)

Introduction:

Early Clinical exposure is a teaching and learning methodology which fosters exposure of medical students to patients (actual human contact) as early as the first year of medical college, in a social or clinical context that enhances learning of health, illness or disease, and the role of the health professional.

Objectives

- 1. Bridging a gap between preclinical / basic and clinical sciences.
- 2. Provide a context to the learning of physiology and help students recognize the relevance of physiological principles in diagnosis and management of patients and thus will promote learning
- 3. Provide an opportunity for observing basic skills in interviewing patients and doctor-patient communication.
- 4. Recognize attitude, ethics and professionalism as an integral part of the doctor-patient relationship.
- 5. Understand the socio-cultural context of disease through the study of humanities.
- 6. Imparts a sense of responsibility in the students and encourages them with self-directed learning.

"Tell me and I forget, teach me and I may remember, involve me and I learn."

- Benjamin Franklin

Record of Early Clinical Exposure Activities

Sr.	Early Clinical	Setting	Correlation	Date	Signature of Teacher
No	Exposure Topic	Classroom/ Hospital/ Community	Basic Science/ Clinical Skills		
1	Pathogenesis of Fluid Imbalance & metabolic acidosis		Basic Science Correlation with Internal Medicine		
2	Anemia		Clinical Skills Internal Medicine		
3	Myocardial Infarction		Clinical Skills Cardiology		
4	Heart Failure and Shock		Clinical Skills Cardiology Internal Medicine		
5	Chronic Obstructive Pulmonary Disease		Clinical Skills Pulmonary Medicine		
6	Cerebro Vascular Accidents		Basic Science Correlation Internal Medicine/Neuro logy		
7	Epilepsy		Basic Science Correlation Internal Medicine		
8	Peptic Ulcer		Basic Science Correlation Internal Medicine		
9	Thyroid Disorders		Basic Science Correlation Internal Medicine		
10	Chronic renal failure		Clinical Skills		

		Reflection on Early Clinical Exposure E	xperience
01	Topic:		Date:
	Reflections		

Reflection on Early Clinical Exposure Experience 102 Topic: Date: Reflections

Reflection on Early Clinical Exposure Experience O3 Topic: Date: Reflections

Reflection on Early Clinical Exposure Experience O4 Topic: Date: Reflections

Reflection on Early Clinical Exposure Experience Date: Reflections

		Reflection on Early Clinical Exposure Experience
06	Topic:	Date:
	Reflections	

Reflection on Early Clinical Exposure Experience 07 Topic: Date: Reflections

		Reflection on Early Clinical Exposure Experience
08	Topic:	Date:
	Reflections	

Reflection on Early Clinical Exposure Experience Date: Reflections

Topic:

09

10	Topic:	Reflection on Early Clinical Exposure Experience Date:
	Reflections	
		Signature of Teacher-in- charge

Section 2. SELF DIRECTED LEARNING (SDL)

S. No.	Self Directed Learning	Date	Signature of Teacher
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			

S. No.	Self Directed Learning	Date	Signature of Teacher
22			
23			
24			
25			

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teach	er-in- charge
Topic:		Date:

Reflection on Self Directed Learning Topic: Date: Signature of Teacher-in- charge Topic: Date:

Reflection on Self Directed Learning

Topic:	Date:
	Signature of Teacher-in- charge
Topic:	Date:

Reflection on Self Directed Learning

Topic:	Date:
	Signature of Teacher-in- charge
Topic:	Date:

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teac	cher-in- charge

Topic:	Reflection on Self D	irected Learning	Date:
		Signature of Teach	er-in- charge

Signature of Teacher-in- charge

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teac	cher-in- charge

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teac	cher-in- charge

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teac	cher-in- charge

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teache	er-in- charge
Topic:		Date:

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teache	er-in- charge
Topic:		Date:

Topic:	Reflection on Self Directed Learning	Date:
	Signature of Teache	er-in- charge
Topic:		Date:

Reflection on Self Directed Learning Topic: Date:

Module 1.4: The foundations of communication - 1 Reflections
Signature of Teacher-in- charge

