

SECHENOV
UNIVERSITY
LIFE SCIENCES

PROFESSIONAL COMMUNICATION IN ENGLISH FOR MEDICAL STUDENTS

Institute of Linguistics and
Intercultural Communication

Sechenov Autumn Online School
October 19–23, 2020

PROFESSIONAL COMMUNICATION IN ENGLISH FOR MEDICAL STUDENTS

International integration of a modern doctor and researcher is impossible without knowledge of English.
Study Medical English and Professional Communication as an international team at Sechenov University
and invest in your future.

WHAT

- ◆ ... is the right way to ask a question at a conference?
- ◆ ... is academic writing in English?
- ◆ ... are linguistic features of a medical scientific article?
- ◆ ... role do humanities play in modern medicine?
- ◆ ... is intercultural competence in professional communication?

HOW

- ◆ ... is it proper to answer a question?
- ◆ ... can you prepare a high-quality presentation of a scientific report?
- ◆ ... can you learn to write articles for international journals?
- ◆ ... to present properly a clinical case?

At Sechenov Autumn Online School 2020, you will receive answers to these and many other questions as well as practical recommendations.

PROFESSIONAL COMMUNICATION IN ENGLISH FOR MEDICAL STUDENTS

I D E A is to promote

- ◆ cross-cultural communication
- ◆ collaboration among the medical profession

5 modules (4 hours each):

1. Intercultural competence of a doctor.
2. Writing an article for an international journal. Writing an abstract.
3. Participating in a scientific conference.
4. Patient presentation (international clinical session).
5. Can Humanities change XXI century medicine?

2 sections in each module:

1. **Learning** (interactive lectures)
2. **Training** (workshops, team work, project presentations, and case studies).

You will get

- ◆ practical knowledge of and
- ◆ skills in medical communication

Interactive
online tools
we will use

- ◆ *Zoom,*
- ◆ *Mentimeter,*
- ◆ *Miro, etc.*

Introduction to professional intercultural communication in medicine

10.00 - 10.10	Welcoming speech Organizational issues Acquaintance with the School program	Prof. Markovina
10.10 - 10.40	Lecture. English as the lingua franca in medical science and research	Jonathan McFarland
10.50 - 11.40	Interactive lecture. Intercultural competence of a doctor	Assoc. Prof. Istvan Lenart
11.50 - 12.30	Group projects (preparation) Brainstorming: Intercultural aspects of professional communication in medicine Case studies	
12.30 - 13.15	Group projects (presentation) Brainstorming: Intercultural aspects of professional communication in medicine. Case studies Discussion and assessment	Assoc. Prof. Istvan Lenart
13.15 - 13.30	Wrapping up	

Module 2. October 20, 2020 (Tue)

Writing an article for an international journal

9.50 - 10.00	Joint meeting	
10.00 - 11.10	Interactive lecture. Six statements about academic writing: myths or facts? (<i>Zoom conference, Mentimeter</i>)	Assoc. Prof. Alexandr Zaytsev
11.10 - 11.25	Break	
11.25 - 12.55	Interactive lecture. The structure of a medical paper: IMRaD (<i>Zoom conference, Mentimeter</i>)	
12.55 - 13.05	Break	
13.05 - 14.00	Interactive lecture. Writing an abstract (<i>Zoom conference, Mentimeter</i>)	

Module 3. October 21, 2020 (Wed)

Participating in a scientific conference

9.50 - 10.00	Joint meeting	
10.00 - 11.30	Interactive lecture. Preparation of a paper presentation for an international conference (<i>Zoom conference, Mentimeter</i>)	Assoc. Prof. Alexandr Zaytsev
11.30 - 11.45	Break	
11.45 - 12.45	Workshop on presenting a research paper. Group projects. Preparation (<i>Zoom breakout rooms, Google Slides</i>)	
12.45 - 12.50	Break	
12.50 - 14.00	Mini-conference. Presentation of group projects. Discussion and assessment (<i>Zoom conference, Google Slides</i>)	

Module 4. October 22, 2020 (Thu)

International clinical session

9.50 - 10.00	Joint meeting	
10.00 - 11.30	Interactive lecture (case study). Clinical session: Case presentations (<i>Zoom conference, Mentimeter</i>)	Assoc. Prof. Alexandr Zaytsev
11.30 - 11.45	Break	
11.45 - 12.45	Preparing case presentations. Team work (<i>Zoom breakout rooms, Google Slides</i>)	
12.45 - 12.50	Break	
12.50 - 14.00	Mini-conference. Case presentations. Discussion and assessment (<i>Zoom conference, Google Slides</i>)	

Module 5. October 23, 2020 (Fri)

1. Writing an abstract: workshop
2. Can humanities change XXI century medicine?

9.50 - 10.00	Joint meeting	
10.00 - 11.30	Workshop: writing an abstract (Module 2 continued) [<i>Zoom conference, Google slides</i>]	Assoc. Prof. Alexandr Zaytsev
11.30 - 11.45	Break	
11.45 - 12.45	Module 5 Interactive lecture: Humanities in medical education and profession (<i>Zoom conference, Mentimeter, Miro</i>)	Jonathan McFarland
12.45 - 12.50	Break	
12.50 - 14.00	Group projects. Doctor-humanists of your country	
14.00 - 14.15	Wrapping up of the School. Awarding participation certificates	

Our experienced team of educators

Prof. Irina Markovina
Director of Institute of
Linguistics and Intercultural
Communication

Alexandr Zaytsev
Assoc. Prof., Deputy Head,
Academic Writing Office

Jonathan McFarland
Head of Academic Writing
Office

Istvan Lenart
Assoc. Prof.

Adilya Makhmutova
MA, Academic Writing Office
manager

Autumn Schools 2018 and 2019

Universities

La Sapienza

Hannover Medical School

Philipps University of Marburg

Bern College of Higher
Education in Nursing

Harbin Medical University

Sechenov University

