SYLABUS
rok akademicki 2018/2019
	Nazwa przedmiotu/modułu
	Stomatologia zachowawcza i endodoncją

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Zakład Stomatologii Zachowawczej

	e-mail jednostki
	stomzach@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Kierunek lekarsko-dentystyczny

	Poziom kształcenia
	jednolite magisterskie

	Forma studiów
	stacjonarne █ niestacjonarne █

	Język przedmiotu
	polski █ angielski (

	Rodzaj przedmiotu
	obowiązkowy █ fakultatywny (

	Rok studiów/semestr
	I (II █ III █ IV █V █VI (
	1 (2 (3 █ 4 █ 5 █ 6 █ 7 █ 8 █ 9 █ 10 █
11 (12 (

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi
	Stomatologia zachowawcza przedkliniczna, endodoncja przedkliniczna- realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów.

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	II r. 12 wykłady, 100 ćwiczenia, 8 seminaria
III r. 20 wykłady, 75 ćwiczenia, 15 seminaria
IV r. 20 wykłady, 120 ćwiczenia, 10 seminaria
V r. 145 ćwiczenia

	Założenia i cele przedmiotu
	Promocja zdrowia. Zapoznanie się z kierunkami profilaktyki jamy ustnej. Zwalczanie lęku i bólu stomatologicznego. Rozpoznawanie patologii tkanek twardych zębów, miazgi, tkanek okołowierzchołkowych. Nauczanie praktyczne: Leczenie próchnicy zębów. Leczenie endodontyczne.

	Metody dydaktyczne

	- przekazywanie wiedzy w formie wykładu

- konsultacje – 1 raz w miesiącu –pierwszy poniedziałek miesiąca w godzinach 9.00-11.00

- dyskusja

- prezentacja

- zajęcia praktyczne

- seminaria
- analiza literatury
-opis przypadku

	Imię i nazwisko osoby prowadzącej przedmiot
	 pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Zakładzie Stomatologii Zachowawczej

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	II r. dr n. med. Urszula Kołodziej

III r. lek. dent. Iwona Drywulska

IV r. lek. stom. Paula Kostecka

V r. dr n .med. Marta Barzał- Nowosielska

Koordynator: dr hab. n.med. Anna Zalewska

	Symbol

i numer efektu kształcenia

zgodnie ze standardami kształcenia oraz inne przedmiotowe efekty kształcenia
	Opis kierunkowych efektów kształcenia
	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia

	wiedza

	F.W1.
	Zna normy zgryzowe na różnych etapach rozwoju osobniczego i odchylenia od norm
	ćwiczenia
	Metody podsumowujące|:

II rok – roczne zaliczenie testowe (40 pytań – wybór z 5 odpowiedzi)

III rok- – roczne zaliczenie testowe (40 pytań - wybór z 5odpowiedzi)

IV rok -– roczne zaliczenie testowe (40 pytań - wybór z 5. odpowiedzi)

V rok- roczne zaliczenie testowe – test zamknięty (60 pytań – wybór z 5 odpowiedzi)

-egzamin ustny na zakończenie przedmiotu

Metody formujące:

1. Obserwacja pracy studenta.

2. Ocena przygotowania studenta do zajęć

3. Zaliczenie poszczególnych czynności

4. Dyskusja w czasie zajęć

5. Zaliczenia cząstkowe w formie ustnej lub pisemnej

	F.W2.
	Zna i rozumie mechanizmy prowadzące do patologii narządowych i ustrojowych (w tym chorób infekcyjnych, inwazyjnych, autoimmunologicznych, z niedoboru odporności, metabolicznych i genetycznych)
	wykłady

seminaria
	

	F.W3.
	Zna zasady postępowania profilaktyczno-leczniczego w chorobach narządu żucia w różnym okresie rozwoju
	wykłady

ćwiczenia

seminaria
	

	F.W4.
	Zna florę wirusową, bakteryjną i grzybiczą jamy ustnej i jej znaczenie
	wykłady

ćwiczenia

seminaria
	

	F.W6.
	Zna zasady przeprowadzania znieczulenia miejscowego tkanek narządu żucia
	ćwiczenia
	

	F.W7.
	Zna zasady postępowania w przypadku chorób miazgi i zmineralizowanych tkanek zębów oraz urazów zębów i kości twarzy
	wykłady

ćwiczenia

seminaria
	

	F.W8.
	Zna zasady postępowania w przypadku chorób okołowierzchołkowych
	wykłady

ćwiczenia

seminaria
	

	F.W9
	Zna morfologię jam zębowych i zasady leczenia endodontycznego oraz instrumentarium
	wykłady

ćwiczenia

seminaria
	

	F.W13
	Zna wskazania i przeciwskazania do wykonania zabiegów w zakresie stomatologii estetycznej
	wykłady

ćwiczenia

seminaria
	

	F.W14
	Zna przyczyny i zasady postępowania w przypadku powikłań chorób układu stomatognatycznego
	wykłady

ćwiczenia
	

	F.W19
	Zna zasady znieczulania w zabiegach stomatologicznych i podstawowe środki farmakologiczne
	ćwiczenia
	

	F.W22
	Zna i rozumie patomechanizm oddziaływania chorób jamy ustnej na ogólny stan zdrowia
	wykłady

ćwiczenia,seminaria
	

	umiejętności

	F.U1
	Potrafi przeprowadzić wywiad lekarski z pacjentem lub jego rodziną
	wykłady

ćwiczenia
	Metody podsumowujące|:

1.Ocena realizacji

zleconych zadań

2. Wykonanie normy procedur leczniczych

3. Egzamin praktyczny z pacjentem

Metody formujące:

1.Obserwacja pracy studenta.

2. Ocena przygotowania studenta do zajęć

3. Zaliczenie poszczególnych czynności

4. Dyskusja w czasie zajęć

	F.U2
	Potrafi przeprowadzić badanie fizykalne pacjenta
	wykłady

ćwiczenia
	

	F.U3
	Potrafi wyjaśnić pacjentowi istotę jego dolegliwości, ustalić sposób leczenia potwierdzony zgodą pacjenta oraz rokowanie
	wykłady

ćwiczenia
	

	F.U4
	Potrafi przekazywać złe informacje o stanie zdrowia pacjenta lub jego bliskich
	ćwiczenia
	

	F.U6
	Potrafi interpretować wyniki badań dodatkowych
	wykłady

ćwiczenia

seminaria
	

	F.U7
	Potrafi ustalić wskazania do wykonania określonego zabiegu stomatologicznego
	wykłady

ćwiczenia

seminaria
	

	F.U8
	Potrafi zapobiegać chorobom jamy ustnej
	wykłady

ćwiczenia

seminaria
	

	F.U9
	Potrafi postępować w przypadku chorób tkanek narządu żucia, urazów zębów i kości szczęk
	wykłady

ćwiczenia

seminaria
	

	F.U10
	Potrafi przeprowadzić leczenie ostrych i przewlekłych, zębopochodnych i niezębopochodnych procesów zapalnych tkanek miękkich jamy ustnej, przyzębia oraz kości szczęk
	wykłady

ćwiczenia

seminaria
	

	F.U11
	Potrafi postępować w przypadku wystąpienia powikłań ogólnych i miejscowych podczas i po zabiegach stomatologicznych
	wykłady

ćwiczenia

seminaria
	

	F.U13
	Potrafi prowadzić bieżącą dokumentację pacjenta, wypisywać skierowania na badania lub leczenie specjalistyczne stomatologiczne i ogólnomedyczne
	ćwiczenia
	

	F.U14
	Potrafi formułować problemy badawcze związane z dziedziną jego pracy
	ćwiczenia
	

	F.U15
	Potrafi przedstawić wybrane problemy medyczne w formie ustnej lub pisemnej, w sposób adekwatny do poziomu odbiorców
	ćwiczenia
	

	F.U18
	Potrafi ustalić leczenie w chorobach tkanek układu stomatologicznego
	ćwiczenia
	

	F.U19
	Potrafi zastosować odpowiednie leki w czasie i po zabiegu stomatologicznym w celu zniesienia bólu i lęku
	ćwiczenia
	

	kompetencje społeczne

	K1
	Rozpoznaje własne ograniczenia diagnostyczne i lecznicze, potrzeby edukacyjne, planuje aktywność edukacyjną
	ćwiczenia
	Metody podsumowujące|:

Ocena ciągła przez nauczyciela.

Metody formujące:
Obserwacja przez nauczyciela prowadzącego zajęcia sposobu współpracy i komunikacji student-student oraz student – pacjent

	K2
	Umie pracować w zespole profesjonalistów, w środowisku wielokulturowym i wielonarodowościowym
	ćwiczenia
	

	K3
	Wdraża zasady koleżeństwa zawodowego i współpracy z przedstawicielami innych zawodów w zakresie ochrony zdrowia
	ćwiczenia
	

	K4
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	ćwiczenia
	

	Punkty ECTS
	7 +7+6,5+11

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	52

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	440

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	33

	4. Realizacja przedmiotu: fakultety
	

	5. Udział w konsultacjach
	

	
	godziny razem: 525

	Samodzielna praca studenta:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	120

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	120

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	180

	
	godziny razem: 420

	Treści programowe przedmiotu:

	Efekty kształcenia

(symbol i numer)
	tematyka

	F.W1
	Badanie przedmiotowe pacjenta.

	F.W2

	Objawy w jamie ustnej i postępowanie profilaktyczno-lecznicze u pacjentów z chorobami ogólnoustrojowymi.

	F.W3
	Postępowanie profilaktyczno-lecznicze w chorobie próchnicowej zębów i ubytkach niepróchnicowego pochodzenia, chorobach miazgi i tkanek okołowierzchołkowych. Określenie ryzyka próchnicy, ocena epidemiologiczna – wskaźniki. Higiena jamy ustnej – środki i metody utrzymania prawidłowej higieny. Kontrola higieny jamy ustnej.

 Niekonwencjonalne metody leczenia próchnicy. Leczenie endodontyczne.

	F.W4
	Etiopatogeneza próchnicy, chorób miazgi i zapaleń tkanek okołowierzchołkowych.

	F.W6, F.W19, F.U19
	Metody farmakologicznego znoszenia bólu i lęku – środki i techniki znieczulenia miejscowego. powikłania po znieczuleniu miejscowym.

	F.W7
	Postępowanie terapeutyczne w chorobie próchnicowej. Zastosowanie metod tradycyjnych i małoinwazyjnych. Materiały do wypełnień ubytków tkanek twardych w zębach stałych.

Choroby miazgi: symptomatologia i diagnostyka endodontyczna. Leczenie biologiczne chorób miazgi. Leczenie endodontyczne- metody opracowania kanałów, leki stosowane w leczeniu endodontycznym. Nowoczesne materiały do wypełniania kanałów korzeniowych. Metody wypełniania kanałów korzeniowych. Klasyfikacja, diagnostyka i terapia urazowych uszkodzeń zębów dorosłych.

	F. W8
	Diagnostyka zapaleń tkanek okołowierzchołkowych, klasyfikacja. Symptomatologia endodontyczna – różnicowanie bólów endodontycznych z bólami innego pochodzenia. Antyseptyczne leczenie kanałowe: środki stosowane do odkażania kanału na wizycie, metody postępowania w stanach ostrych i przewlekłych. Powtórne leczenie endodontyczne
Zespół endo-perio – klasyfikacja, metody postępowania.

	F.W9
	Endodontium i tkanki okołowierzchołkowe: morfologia i funkcje.
Leczenie endodontyczne -dostęp do jamy zęba z uwzględnieniem anatomii jam zębowych, długość robocza zęba, zasady opracowania i wypełniania kanałów korzeniowych. Instrumentarium endodontyczne. Koferdam w endodoncji . Mikroskop zabiegowy w stomatologii zachowawczej

	F.W13
	Stomatologia estetyczna.

Materiały i techniki do estetycznej odbudowy zębów przednich. Odbudowa zębów po leczeniu endodontycznym. Przyczyny przebarwień zębów. Wybielanie zębów –wskazania, przeciwwskazania, środki wybielające, metody wybielania

	F.W14, F.U 11
	Powikłania i postępowanie lecznicze w przypadku komplikacji w leczeniu choroby próchnicowej i terapii endodontycznej. Próchnica wtórna. Resorpcje patologiczne zębów.

	F.W22
	Zagadnienie choroby odogniskowej.
Ogniska zakażenia w narządzie żucia- rodzaje, diagnostyka. Rola lekarza stomatologa w leczeniu choroby odogniskowej.

	F.U1,FU2,F.U3,
F.U4,F.U6,U.7, F.U13,F.U15,F.U18
	Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia. Rentgenodiagnostyka: wskazania i przeciwwskazania do zdjęć rtg, skutki promieniowania jonizującego, elementy ochrony radiologicznej, rodzaje zdjęć stosowanych w stomatologii zachowawczej, rodzaje projekcji, opis rentgenogramu.
Diagnostyka i postępowanie lecznicze w chorobach tkanek zmineralizowanych, miazgi i tkanek okołowierzchołkowych. Dokumentacja medyczna.

	F.U 8
	Rola płytki nazębnej w etiologii chorób jamy ustnej. Etiopatogeneza chorób miazgi i zapleń tkanek okołowierzchołkowych zębów. Postępowanie profilaktyczne w chorobie próchnicowej zębów. Profilaktyka ognisk zębopochodnych

	F.U 9
	Postępowanie lecznicze w chorobie próchnicowej zębów, ubytkach niepróchnicowego pochodzenia, chorobach miazgi i tkanek okołowierzchołkowych.

	F.U10
	Usuwanie płytki nazębnej i kamienia nazębnego –środki, metody, techniki. Leczenie biologiczne chorób miazgi, leczenie endodontyczne, antyseptyczne leczenie kanałowe.

	F.U14
	Diagnostyka różnicowa schorzeń układu stomatognatycznego.

	Literatura podstawowa: (1-2 pozycje)

	1.Stomatologia Zachowawcza. Zarys Kliniczny pod red. Z. Jańczuka, Warszawa 2014, Wydawnictwo lekarskie PZWL.

2.Zarys Kariologii pod red. D.Piątowskiej, Warszawa 2009.

3.Współczesna endodoncja w praktyce pod red. B. Arabskiej-Przedpełskiej, Haliny Pawlickiej, Bestom DENTOnet.pl Łódź 2011.

	Literatura uzupełniająca: (1-2 pozycje)

	1.Ilewicz L.: „Materiały do wypełnień we współczesnej dentystyce odtwórczej.” Α- media Press 2003, Bielsko-Biała
2.Jańczuk Z.: „Podręcznik dla asystentek i higienistek stomatologicznych.” PZWL, Warszawa 2011 (aseptyka i antyseptyka w stomatologii)

	Kryteria oceny osiągniętych efektów kształcenia oraz forma i warunki uzyskania zaliczenia przedmiotu:

	-Dopuszczenie do zaliczenia testowego odbywa się na podstawie uzyskania zaliczeń cząstkowych tematów ćwiczeń w formie ustnej lub pisemnej i wykonania norm zabiegów stomatologicznych.

-Dopuszczenie do egzaminu-obecność na ćwiczeniach, uzyskanie zaliczeń cząstkowych tematów ćwiczeń w formie ustnej lub pisemnej, wykonanie norm zabiegów stomatologicznych i zaliczenie testu dopuszczającego.

-Egzamin - egzamin praktyczny i ustny teoretyczny.

-Nieobecność usprawiedliwiona – obowiązek odpracowania części praktycznej w okresie pozadydaktycznym u asystenta prowadzącego ćwiczenia i zaliczenia części teoretycznej w ciągu 2 tygodni.

-Zwalnianie z egzaminu-uzyskanie oceny co najmniej ponad dobrej (4,5) z zaliczeń testowych na poszczególnych latach

……………………………………………………………………………...
(data i podpis osoby sporządzającej sylabus)
……………………………………………………..

 …………………………..
(data i podpis kierownika jednostki prowadzącej zajęcia oraz koordynatora przedmiotu)

