SYLABUS

rok akademicki 2018/2019
	Nazwa przedmiotu/modułu
	Chirurgia szczękowo-twarzowa i onkologia

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Klinika Chirurgii Szczękowo-Twarzowej i Plastycznej

	e-mail jednostki
	kchszt@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	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

	- Anatomia człowieka
- Fizjologia

- Patomorfologia

- Immunologia

- Mikrobiologia

- Radiologia

- Farmakologia
Realizacja efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji z poprzednich lat studiów.

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	130 godzin (30 godzin wykładów, 10 godzin seminariów, 90 ćwiczeń)

Rok IV Wykłady- 30 godzin, ćwiczenia- 30, seminaria – 10 (w tym 5 seminariów odbywa się w Klinice Onkologii UMB)
Rok V Ćwiczenia – 60 godzin

	Założenia i cele przedmiotu
	Diagnostyka i leczenie urazów tkanek miękkich i kości (głównie w aspekcie pierwszej pomocy). Współpraca interdyscyplinarna w aspekcie rozpoznawania i leczenia nowotworów twarzoczaszki. Czujność onkologiczna ze szczególnym zwróceniem uwagi na profilaktykę, rozpoznawanie zmian potencjalnie złośliwych i postępowanie w przypadku podejrzenia o choroby nowotworowej. Rozpoznawanie wad rozwojowych części twarzowej czaszki – postępowanie w przypadku podejrzenia wady.

Podstawy radioterapii nowotworów okolicy głowy i szyi. Podstawy chemioterapii nowotworów okolicy głowy i szyi. Leczenie celowane chorych na nowotwory okolicy głowy i szyi. Leczenie skojarzone (radiochemio terapia, radio-immunoterapia) – zasady i przypadki kliniczne. Klinika ostrych i późnych powikłań popromiennych i ich leczenie.
Diagnostyka i leczenie chorób ślinianek, chorób nerwów oraz stanów zapalnych głowy i szyi.

	Metody dydaktyczne

	- przekazywanie wiedzy w formie wykładu
- dyskusja
- prezentacja
- opis przypadku

- samodzielne dochodzenie do wiedzy

- analiza literatury

- inne zajęcia praktyczne
- godziny konsultacyjne

poniedziałek - dr Piotr Załęski - godz. 9 - 14
wtorek - dr n.med Dorota Dziemiańczyk - Pakieła - godz. 9 – 14

środa - dr Katarzyna Czarniecka – Bargłowska - godz. 9 – 14

czwartek - dr n.med Jan Borys - godz. 9 - 14

	Imię i nazwisko osoby prowadzącej przedmiot
	Pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Klinice Chirurgii Szczękowo-Twarzowej i Plastycznej

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Lek dent. Piotr Załęski

	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.W2
	Zna i rozumie mechanizmy prowadzące do patologii narządowych i ustrojowych (w tym chorób infekcyjnych, inwazyjnych, autoimmunologicznych, z niedoboru odporności, metabolicznych i genetycznych)
	W/S
	Metody podsumowujące:

- egzamin pisemny (Test jednokrotnego wyboru, do zaliczenia wymagane jest minimum 60% poprawnych odpowiedzi.

Ocena końcowa na podstawie wyników egzaminu testowego, zaliczenia historii choroby oraz ocen z ćwiczeń.)
Metody formujące:
- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

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

	F.W4
	Zna florę bakteryjna, wirusowa i grzybiczą jamy ustnej i jej znaczenie
	W/S
	

	F.W5
	Zna objawy, przebieg i sposoby postępowania w określonych jednostkach chorobowych jamy ustnej, głowy i szyi, z uwzględnieniem grup wiekowych
	W/S
	

	F.W6
	Zna zasady przeprowadzania znieczulenia miejscowego tkanek narządu żucia
	W/S
	

	F.W7
	Zna zasady postępowania w przypadku chorób miazgi i mineralizowanych tkanek zębów oraz urazów zębów i kości twarzy
	W/S
	

	F.W10
	Zna zasady postępowania w przypadku torbieli, stanów przedrakowych oraz nowotworów głowy i szyi
	W/S
	

	F.W14
	Zna przyczyny i zasady postępowania w przypadku powikłań chorób układu stomatognatycznego
	W/S
	

	F.W15
	Zna i rozumie podstawy antybiotykoterapii i oporności przeciwantybiotykowej
	S
	

	F.W18
	Zna wpływ czynników fizycznych, chemicznych, biologicznych, awitaminoz i stresu
	S
	

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

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

	
	Zna zasady przygotowania stomatologicznego chorego do radio- i chemioterapii. Zna zasady prowadzenia leczenia stomatologicznego w trakcie radio-i chemioterapii. Zna zasady postępowania stomatologicznego po zakończonym leczeniu przeciwnowotworowym.
	W
	

	
	Zna objawy kliniczne i zasady postępowania ostrych i późnych powikłań popromiennych.
	W
	

	E.W15
	zna metody diagnostyki cytologicznej oraz cytodiagnostyczne kryteria rozpoznawania i różnicowania chorób nowotworowych i nienowotworowych
	W
	

	Umiejętności

	F.U1
	Potrafi przeprowadzić wywiad lekarski z pacjentem lub jego rodziną
	Ćw.
	Metody podsumowujące:
- realizacja określonego zadania

Metody formujące:

- obserwacja pracy studenta

- test wstępny

- ocena aktywności i umiejętności praktycznych w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

- zaliczenia cząstkowe

- opis przypadku

	F.U2
	Potrafi przeprowadzić badanie fizykalne pacjenta
	Ćw.
	

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

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

	F.U5
	Potrafi pobrać i zabezpieczyć materiał do badan diagnostycznych w tym cytologicznych
	Ćw.
	

	F.U6
	Potrafi interpretować wyniki badań dodatkowych
	Ćw.
	

	F.U7
	Potrafi ustalić wskazania do wykonania ustalonego zabiegu stomatologicznego
	Ćw.
	

	F.U8
	Potrafi zapobiegać wystąpieniu chorób jamy ustnej
	Ćw.
	

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

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

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

	F.U12
	Potrafi przepisywać leki z uwzględnieniem ich interakcji i działań ubocznych
	Ćw.
	

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

	F.U14
	Potrafi formułować problemy badawcze związane z dziedzina jego pracy
	Ćw.
	

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

	F.U16
	Potrafi opisać zmiany patologiczne (komórek, tkanek i narządów) według podstawowych mechanizmów)
	Ćw.
	

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

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

	
	
	
	

	kompetencje społeczne

	K1
	Rozpoznaje własne ograniczenia diagnostyczne i lecznicze, potrzeby edukacyjne, planuje aktywność edukacyjną
	Ćw.
	Metody podsumowujące:
- ocenianie ciągłe przez nauczyciela (obserwacja)

Metody formujące:

- obserwacja pracy studenta

- dyskusja w czasie zajęć

	K2
	Umie pracować w zespole profesjonalistów, w środowisku wielokulturowym i wielonarodowościowym
	Ćw.
	

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

	K4
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	Ćw.
	

	Punkty ECTS
	4 + 4

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	30

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	90

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	10

	4. Realizacja przedmiotu: fakultety
	-

	5. Udział w konsultacjach
	-

	
	godziny razem: 130

	Samodzielna praca studenta:

1 punkt ECTS oznacza 25-30 godzin pracy studenta w różnych formach, takich jak np.:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	25

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	25

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	60

	
	godziny razem: 110

	Treści programowe przedmiotu:

	Efekty kształcenia

(symbol i numer)
	tematyka

	F.W15

	Rodzaje obrażeń tkanek miękkich twarzy i jamy ustnej. Specyfika ran w zakresie części twarzowej czaszki: zasady leczenia, powikłania. Oparzenia: pierwsza pomoc, ogólne zasady leczenia.

	F.U2
	Złamania żuchwy: mechanizm, miejsca zmniejszonej i zwiększonej oporności, złamanie trzonu, gałęzi, wyrostka kłykciowego i dziobiastego, objawy, metody leczenia.

	F.U9
	Złamania szczęki: mechanizm, rodzaje, , objawy, diagnostyka, metody leczenia.

	F.U9
	Złamania ZJO,,ZJSO ZIDO, DON złamania podstawy czaszki i obrażenia wewnątrzczaszkowe współistniejące ze złamaniami kości części twarzowej czaszki – objawy, diagnostyka, leczenie.

	F.U9
	Rodzaje obrażeń stawu skroniowo-żuchwowego: stłuczenie, krwiak, rozerwanie torebki, uszkodzenie krążka śródstawowego, podwichnięcie, zwichnięcie – objawy, diagnostyka, leczenie.

	F.U9
	Specyfika urazów części twarzowej czaszki u dzieci. Powikłania złamań kości części twarzowej czaszki u dzieci i dorosłych. Proces gojenia złamań kości. Wstrząs pourazowy.

	F.W15

	Nowotwory: wprowadzenie w onkologię kliniczną, mechanizmy karcynogenezy, epidemiologia, etiologia, ocena stopnia (TNM), zasady leczenia. Przygotowanie jamy ustnej do promienioterapii.

	F.U8
	Współczesna profilaktyka onkologiczna.

	F.W5

F.W22

F.U3
	Nowotwory zębopochodne i ślinianko pochodne.

	F.W5

F.W22

F.U3
	Nowotwory łagodne i złośliwe pochodzenia nabłonkowego.

	F.W5

F.W22

F.U3
	Nowotwory łagodne i złośliwe pochodzenia nienabłonkowego

	F.W5
	Osteodystrofie kości szczęk: patogeneza, podział, zespoły chorobowe. Trudności w diagnostyce i leczeniu.

	F.W18
F.U15
	Wady nabyte twarzoczaszki. Zaburzenia morfologiczne i czynnościowe wad nabytych. Chirurgiczne postępowanie w zespołowym leczeniu wad nabytych.

	F.W.18
	Wady wrodzone twarzoczaszki: rozszczepy - etiologia, patogeneza, podział rozszczepów. Zaburzenia anatomiczne i czynnościowe. Zespołowe i wieloetapowe leczenie dzieci z rozszczepami.

	F.U.09
F.W.15
	Urazy tkanek miękkich .Zakażenia przyranne. Ogólny podział obrażeń kości. Skutki urazów stawów, proces gojenia kości. Część praktyczna: Dysmurgia w zakresie głowy i twarzy.

	F.U6

F.U2
	Pierwsza pomoc w urazach części twarzowej czaszki. Wstrząs pourazowy.

	F.U6
	Urazowe uszkodzenia stawu skroniowo-żuchwowego – objawy; dokumentacja radiologiczna, zasady leczenia, powikłania. Ogólna zasada leczenia złamań.

	F.U.9
F.U.6
	Diagnostyka obrazowa obrażeń kostnych twarzoczaszki w połączeniu z prezentacją pacjentów ze złamaniami żuchwy, szczęki, oczodołów . Dokumentacja obrażeń w aspekcie medyczno- prawnym.

	F.U9
	Złamania podstawy czaszki i obrażenia wewnątrzczaszkowe. Objawy złamania podstawy czaszki - pourazowe powikłania wewnątrzmózgowe.

	F.W10
	Torbiele niezębopochodne w obszarze głowy i szyi - etiopatogeneza, diagnostyka, leczenie.

	F.W18
	Wybrane choroby nerwów czaszkowych - neuralgia oraz zapalenie nerwu V, porażenie i niedowład nerwu VII - etiopatogeneza, objawy i leczenie.

	F.W18
	Choroby stawu skroniowo-żuchwowego. Definicja szczękościsku, przykurczu żuchwy, ankylozy prawdziwej i rzekomej SSŻ. Diagnostyka, interpretacja badań dodatkowych i leczenie.

	F.U3
F.U1

F.U2
	Postępowanie z pacjentem obarczonym wadą szczękowo-zgryzową. Przygotowanie pacjenta do zabiegu ortognatycznego: zespół specjalistów, etapy.

	F.W5
	Zmiany guzopodobne kości szczęk; histiocytoza z komórek Langerhansa – patogeneza, postacie kliniczne, leczenie; - ziarniniaki centralne i obwodowe

	F.W2
F.W5
	Choroby ślinianek – zapalenia swoiste i nieswoiste, zespół Sjögrena, kamica, torbiele, urazy ślinianek. Badanie kliniczne ślinianek, diagnostyka, interpretacja badań, leczenie.

	F.U5
	Diagnostyka cytologiczna i histopatologiczna nowotworów twarzoczaszki. Cytologia złuszczeniowa, odbitkowa, biopsja szczoteczkowa, oligobiopsja, biopsja wycinkowa, biopsja cienkoigłowa.

	F.U5
	Zmiany potencjalnie złośliwe. Zachorowalność i umieralność na nowotwory obszaru czaszki twarzowej w Polsce i na świecie. Czynniki etiologiczne oraz mechanizmy onkogenezy.

	F.U6
	Diagnostyka obrazowa i interpretacja wyników badań dodatkowych u chorych onkologicznych. Metody leczenia nowotworów złośliwych części twarzowej czaszki Powikłania popromienne wczesne i późne tkanek miękkich i kości.

	F.U8
F.W22
	Współpraca stomatologa z ośrodkiem specjalistycznym: zagadnienie pierwszo-, drugo- oraz trzeciorzędowej profilaktyki onkologicznej. Wczesne objawy choroby nowotworowej. Rola lekarza dentysty w przygotowaniu chorego do promienioterapii oraz następcza opieka stomatologiczna.

	F.W22
F.K4

F.K2
	Klasyfikacja TNM - dyskusja o zaletach i niedoskonałościach TNM. Operacja węzłowa szyi. Indeks a drugie pierwotne nowotwory. Wyniki leczenia raków części twarzowej czaszki.

	F.W5
	Nowotwory złośliwe pochodzenia nienabłonkowego, klasyfikacja WHO, objawy, leczenie. Nowotwory ślinianek łagodne i złośliwe.

	
	Podstawy radioterapii nowotworów okolicy głowy i szyi. Podstawy chemioterapii nowotworów okolicy głowy i szyi. Leczenie celowane chorych na nowotwory okolicy głowy i szyi. Leczenie skojarzone (radiochemio terapia, radio-immunoterapia) – zasady i przypadki kliniczne.

	
	Klinika ostrych i późnych powikłań popromiennych i ich leczenie.

	Literatura podstawowa: (1-2 pozycje)

	Chirurgia szczękowo-twarzowa — S. Bartkowski, Kraków, 1996.
Chirurgia szczękowo-twarzowa — L. Kryst, PZWL, W-wa, (wyd. 5 i wcześniejsze).

	Literatura uzupełniająca: (4 pozycji)

	Nowotwory zębopochodne i guzy nowotworopodobne kości szczękowych – T. Kaczmarzyk, J. Stypułkowska, R. Tomaszewska, J. Czopek, Wydawnictwo Kwintesencja, 2009
Anatomia głowy dla stomatologów. – Łasiński W , PZWL – wszystkie wydania

Urazy szczęki twarzy. T. Korzon, PZWL, W-wa 1978.

Torbiele obszaru szczękowo-twarzowego, T. Kaczmarzyk, Kwintesencja, Warszawa 2015.

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

	Podstawę do zaliczenia przedmiotu stanowią:

a/ obecności [ROK IV, ROK V],

b/ pozytywne oceny z części teoretycznej każdego ćwiczenia, seminariów oraz planowanych wejściówek i kolokwiów [ROK IV, ROK V],

c/ sporządzenie historii choroby (ocena pozytywna) [ROK V],

Ocena niedostateczna z części teoretycznej oraz seminarium musi być poprawiona na następnym ćwiczeniu (trzecia poprawka u Kierownika Kliniki lub u Adiunkta). Poprawy nie mogą odbywać się w trakcie zajęć z innych przedmiotów.

Nieobecność studenta na zajęciach może być usprawiedliwiona wyłącznie na podstawie zwolnienia lekarskiego lub urlopu dziekańskiego. Usprawiedliwiona nieobecność musi być odrobiona oraz zaliczona w ciągu tygodnia od zakończenia absencji. Brak usprawiedliwienia oraz zgłoszenia się na poprawę w w/w terminie oznacza uzyskanie oceny niedostatecznej.

ROK IV
Do przystąpienia do zaliczenia testowego upoważnia spełnienie w/w warunków.

Zaliczenie testowe (teoretyczne - minimum 60% prawidłowych odpowiedzi do uzyskania zaliczenia).

Ocena końcowa na podstawie wyników zaliczenia testowego oraz ocen z ćwiczeń i seminariów.

ROK V
Do przystąpienia do egzaminu upoważnia spełnienie w/w warunków.

Egzamin dyplomowy (teoretyczny - testowy - minimum 60% prawidłowych odpowiedzi do uzyskania zaliczenia).

Ocena końcowa na podstawie wyników egzaminu testowego, umiejętności praktycznych, zaliczenia historii choroby oraz ocen z ćwiczeń.

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

