SYLABUS

rok akademicki 2018/2019
	Nazwa przedmiotu/modułu
	Stomatologia dziecięca i profilaktyka stomatologiczna

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

	e-mail jednostki
	stdzieci@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

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

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	III rok 70 godz. (25 godz. wykłady, 45 godz. ćwiczenia)
IV rok – 100 godz. (10 godz. wykłady, 90 godz. ćwiczenia)

V rok – 110 godz. (90 godz. ćwiczenia, 20 godz. seminaria)

	Założenia i cele przedmiotu
	Promocja zdrowia. Zdobycie wiedzy i umiejętności z zakresu fizjologii uzębienia w różnych grupach wiekowych Projektowanie i realizowanie programów profilaktycznych u dzieci zdrowych oraz ze schorzeniami ogólnoustrojowymi. Zwalczanie lęku i bólu stomatologicznego. Diagnostyka i leczenie chorób jamy ustnej u pacjentów w wieku rozwojowym z wykorzystaniem metod tradycyjnych i małoinwazyjnych. Rozpoznawanie i leczenie wad rozwojowych uzębienia. Diagnostyka i leczenie urazów zębów u dzieci.

	Metody dydaktyczne

	- przekazywanie wiedzy w formie wykładu

- konsultacje – harmonogram zamieszczony na końcu sylabusa
- dyskusja

- prezentacja

- zajęcia praktyczne

- seminaria

	Imię i nazwisko osoby prowadzącej przedmiot
	Pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Zakładzie Stomatologii Dziecięcej

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	III rok – lek. stom. Katarzyna Sokołowska
IV rok – dr n. med. Anna Kuźmiuk

V rok – dr n. med. Elżbieta Łuczaj-Cepowicz

	Symbol
efektów kształcenia

zgodnie ze standardami
	opis kierunkowych efektów kształcenia

	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia:

	
	Wiedza (zgodnie ze szczegółowymi efektami kształcenia)
	

	F.W1
	Zna normy zgryzowe na różnych etapach rozwoju osobniczego i odchylenia od norm
	wykład

ćwiczenia
	Metody podsumowujące|:

1. Roczne zaliczenie testowe

– III rok test zamknięty (20 pytań – wybór z 4 odpowiedzi)

- IV rok - test zamknięty (60 pytań – wybór z 4 odpowiedzi)

2. V rok - Egzamin praktyczny

3. V rok – I termin Egzamin testowy test zamknięty (60 pytań – wybór z 4 odpowiedzi)

- II i III termin -

Egzamin ustny

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

ćwiczenia
	

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

ćwiczenia

seminaria
	

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

ćwiczenia
	

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

ćwiczenia

seminaria
	

	F.W8
	Zna zasady postępowania w przypadku chorób okołowierzchołkowych
	wykład

ćwiczenia

seminaria
	

	F.W9
	Zna morfologię jam zębowych i zasady leczenia przyzębia oraz chorób błony śluzowej jamy ustnej
	ćwiczenia
	

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

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

ćwiczenia
	

	F.W17
	Zna metody terapeutyczne ograniczania i znoszenia bólu oraz ograniczania lęku i stresu
	wykład

ćwiczenia
	

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

ćwiczenia
	

	F.W21
	Zna zasady diagnostyki radiologicznej
	ćwiczenia

seminarium
	

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

ćwiczenia
	

	
	umiejętności (zgodnie ze szczegółowymi efektami kształcenia)
	

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

5. Zaliczenia cząstkowe w formie ustnej lub pisemnej

	F.U2
	Potrafi przeprowadzić badanie fizykalne pacjenta
	ćwiczenia
	

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

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

	F.U6
	Potrafi interpretować wyniki badań dodatkowych
	ćwiczenia
	

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

	F.U8
	Potrafi zapobiegać wystąpieniu chorób jamy ustnej
	ćwiczenia
	

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

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

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

	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 dziedzina 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 (zgodnie z ogólnymi efektami kształcenia)

	
	

	
	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 – dziecko i opiekun

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

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

	
	Przestrzega tajemnicy lekarskiej i prawa pacjenta
	ćwiczenia
	

	Punkty ECTS
	4+6+6

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	35

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	225

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	20

	4. Realizacja przedmiotu: fakultety
	-

	5. Udział w konsultacjach
	-

	
	godziny razem: 280

	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.)
	50

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	60

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	90

	
	godziny razem: 200

	
	Efekty kształcenia

(symbol i numer)
	Tematyka

	F.W1
	Zna normy zgryzowe na różnych etapach rozwoju osobniczego i odchylenia od norm
	Rozwój układu stomatognatycznego (jamy ustnej i zębów). Specyfika rozwoju psychosomatycznego

Fizjologia i patologia nieprawidłowości rozwojowych.

	F.W3
	Zna zasady postępowania profilaktyczno-leczniczego w chorobach narządu żucia w różnym okresie rozwoju
	Postępowanie profilaktyczno-lecznicze w chorobie próchnicowej zębów, chorobach miazgi i ich powikłaniach w wieku rozwojowym. Określenie ryzyka próchnicy, ocena epidemiologiczna – wskaźniki. Rola płytki nazębnej w etiologii chorób jamy ustnej. Mechanizmy działania fluoru. Promocja zdrowia jamy ustnej i edukacja prozdrowotna. Planowanie programów profilaktyczno-edukacyjnych dla różnych grup wiekowych dzieci zdrowych i obciążonych chorobą ogólnoustrojową. Wskazania, preparaty i techniki w profilaktyce fluorkowej. Profesjonalne zabiegi profilaktyczne. Toksykologia fluoru.

	F.W5
	Zna objawy, przebieg i sposoby postępowania w określonych jednostkach chorobowych jamy ustnej, głowy i szyi, z uwzględnieniem grup wiekowych
	Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia, adaptacja.

Diagnostyka i postępowanie lecznicze w chorobach tkanek zmineralizowanych, miazgi i tkanek okołowierzchołkowych w wieku rozwojowym. Etiologia i patofizjologia próchnicy. Specyfika choroby próchnicowej w wieku rozwojowym. Współczesna diagnostyka, klasyfikacje i metody leczenia choroby próchnicowej. Zasady stomatologii małoinwazyjnej.

	F.W6
	Zna zasady przeprowadzania znieczulenia miejscowego tkanek narządu żucia
	Lęk i ból – patofizjologia i możliwości eliminacji w gabinecie stomatologii dziecięcej. Metody farmakologicznego znoszenia bólu i lęku – środki i techniki znieczulenia miejscowego.

	F.W7
	Zna zasady postępowania w przypadku chorób miazgi i zmineralizowanych tkanek zębów oraz urazów zębów i kości twarzy
	Postępowanie terapeutyczne w chorobie próchnicowej w zależności od ryzyka zachorowania. Zastosowanie metod tradycyjnych i małoinwazyjnych. Materiały do wypełnień ubytków tkanek twardych w zębach dziecięcych.

Specyfika leczenia endodontycznego zębów mlecznych i zębów stałych z niezakończonym rozwojem korzeni – apeksogeneza i apeksyfikacja. Klasyfikacja, diagnostyka i terapia w urazowych uszkodzeniach zębów u dzieci. Dziecko maltretowane.

	F.W8
	Zna zasady postępowania w przypadku chorób okołowierzchołkowych
	Specyfika diagnostyki i leczenia chorób tkanek okołowierzchołkowych u dzieci – apeksogeneza i apeksyfikacja.

	F.W9
	Zna morfologię jam zębowych i zasady leczenia przyzębia oraz chorób błony śluzowej jamy ustnej
	Budowa anatomiczna i histologiczna tkanek zęba, przyzębia i błony śluzowej jamy ustnej. Ślina i jej rola w chorobach jamy ustnej. Objawy w jamie ustnej i postępowanie profilaktyczno-lecznicze u pacjentów z chorobami ogólnoustrojowymi.

	F.W13
	Zna wskazania i przeciwskazania do wykonania zabiegów w zakresie stomatologii estetycznej
	Materiały do wypełnień estetycznych zębów u dzieci. Metody rekonstrukcji uszkodzonych w wyniku urazów i wad rozwojowych tkanek zębów u dzieci.

	F.W14
	Zna przyczyny i zasady postępowania w przypadku powikłań chorób układu stomatognatycznego
	Planowanie wielospecjalistycznego postępowania profilaktyczno-leczniczego w przypadku następstw choroby próchnicowej, powikłań pourazowych, wad rozwojowych.

	F.W17
	Zna metody terapeutyczne ograniczania i znoszenia bólu oraz ograniczania lęku i stresu
	Ocena postawy emocjonalnej a planowanie leczenia stomatologicznego. Metody niefarmakologicznego znoszenia bólu i lęku w gabinecie stomatologicznym. Proste metody psychoterapeutyczne.

	F.W19
	Zna zasady znieczulania w zabiegach stomatologicznych i podstawowe środki farmakologiczne
	Metody farmakologicznego znoszenia bólu i lęku – środki i techniki znieczulenia miejscowego.

	F.W21
	Zna zasady diagnostyki radiologicznej
	Zasady anatomii i fizjologii radiologicznej. Techniki obrazowania w stomatologii dziecięcej i interpretacja badań.

	F.W22
	Zna i rozumie patomechanizm oddziaływania chorób jamy ustnej na ogólny stan zdrowia
	Uwarunkowania zdrowotne jamy ustnej. Ryzyko próchnicy. Opieka stomatologiczna w przebiegu chorób ogólnoustrojowych w wieku rozwojowym.

	F.U1
	Potrafi przeprowadzić wywiad lekarski z pacjentem lub jego rodziną
	Dziecko w gabinecie stomatologicznym. Badanie, planowanie leczenia, adaptacja.

	F.U2
	Potrafi przeprowadzić badanie fizykalne pacjenta
	Dziecko w gabinecie stomatologicznym. Badanie, planowanie leczenia, adaptacja.

	F.U3
	Potrafi wyjaśnić pacjentowi istotę jego dolegliwości, ustalić sposób leczenia potwierdzony świadomą zgodą pacjenta oraz rokowanie
	Diagnostyka i postępowanie lecznicze w chorobach tkanek zmineralizowanych, miazgi, tkanek okołowierzchołkowych, urazów i nieprawidłowości zębowych w wieku rozwojowym.

	F.U4
	Potrafi przekazywać złe informacje o stanie zdrowia pacjenta lub jego bliskich
	Planowanie wielospecjalistycznego postępowania profilaktyczno-leczniczego w przypadku następstw choroby próchnicowej, powikłań pourazowych, wad rozwojowych.

	F.U6
	Potrafi interpretować wyniki badań dodatkowych
	Techniki obrazowania w stomatologii dziecięcej i interpretacja badań. Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia.

	F.U7
	Potrafi ustalić wskazania do wykonania ustalonego zabiegu stomatologicznego
	Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia i prowadzenie dokumentacji. Diagnostyka chorób tkanek zmineralizowanych, miazgi i tkanek okołowierzchołkowych w wieku rozwojowym.

	F.U8
	Potrafi zapobiegać wystąpieniu chorób jamy ustnej
	Postępowanie profilaktyczne w chorobie próchnicowej zębów, chorobach miazgi i ich powikłaniach w wieku rozwojowym. Określenie ryzyka próchnicy, ocena epidemiologiczna – wskaźniki. Rola płytki nazębnej w etiologii chorób jamy ustnej. Mechanizmy działania fluoru. Promocja zdrowia jamy ustnej i edukacja prozdrowotna. Planowanie programów profilaktyczno-edukacyjnych dla różnych grup wiekowych dzieci zdrowych i obciążonych chorobą ogólnoustrojową. Wskazania, preparaty i techniki w profilaktyce fluorkowej. Profesjonalne zabiegi profilaktyczne. Toksykologia fluoru. Profilaktyka urazów zębów w wieku rozwojowym.

	F.U9
	Potrafi postępować w przypadku chorób tkanek narządu żucia, urazów zębów i kości szczęk
	Postępowanie lecznicze w chorobie próchnicowej zębów, chorobach miazgi i ich powikłaniach w wieku rozwojowym. Określenie ryzyka próchnicy, ocena epidemiologiczna – wskaźniki. Postępowanie lecznicze w chorobach tkanek zmineralizowanych, miazgi, tkanek okołowierzchołkowych, urazów i nieprawidłowości zębowych w wieku rozwojowym.

	F.U10
	Potrafi przeprowadzić leczenie ostrych i przewlekłych, zębopochodnych i niezebopochodnych procesów zapalnych tkanek miękkich jamy ustnej, przyzębia oraz kości szczęk
	Leczenie endodontyczne zębów mlecznych i zębów stałych z niezakończonym rozwojem korzeni – apeksogeneza i apeksyfikacja.

	F.U11
	Potrafi postępować w przypadku wystąpienia powikłań ogólnych i miejscowych podczas i po zabiegach stomatologicznych
	Metody farmakologicznego znoszenia bólu i lęku – środki, techniki i powikłania po znieczuleniu miejscowym. Specyfika opieki stomatologicznej w przebiegu chorób ogólnoustrojowych w wieku rozwojowym.

	F.U13
	Potrafi prowadzić bieżącą dokumentację pacjenta, wypisywać skierowania na badania lub leczenie specjalistyczne stomatologiczne i ogólnomedyczne
	Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia i prowadzenie dokumentacji. Planowanie wielospecjalistycznego postępowania profilaktyczno-leczniczego.

	F.U14
	Potrafi formułować problemy badawcze związane z dziedzina jego pracy
	Diagnostyka różnicowa schorzeń układu stomatognatycznego.

	F.U15
	Potrafi przedstawić wybrane problemy medyczne w formie ustnej lub pisemnej, w sposób adekwatny do poziomu odbiorców
	Promocja zdrowia jamy ustnej i edukacja prozdrowotna. Planowanie programów profilaktyczno-edukacyjnych dla różnych grup wiekowych dzieci zdrowych i obciążonych chorobą ogólnoustrojową.

	F.U18
	Potrafi ustalić leczenie w chorobach tkanek układu stomatologicznego
	Badanie podmiotowe, przedmiotowe i badania dodatkowe, planowanie leczenia, adaptacja.

Diagnostyka i postępowanie lecznicze w chorobach tkanek zmineralizowanych, miazgi i tkanek okołowierzchołkowych w wieku rozwojowym.

	F.U19
	Potrafi zastosować odpowiednie leki w czasie i po zabiegu stomatologicznym w celu zniesienia bólu i lęku
	Metody farmakologicznego znoszenia bólu i lęku – środki, techniki i powikłania po znieczuleniu miejscowym.

	Literatura podstawowa:

	D. Olczak-Kowalczyk, J. Szczepańska, U. Kaczmarek: Współczesna stomatologia wieku rozwojowego. Wyd. I , 2017
A.C. Cameron, R.P. Widemer: Stomatologia dziecięca, wyd. II polskie pod red. U. Karczmarek, 2012

	Literatura uzupełniająca:

	J.O. Andreasen i wsp. ,,Pourazowe uszkodzenia zębów” wyd. II, 2012
D. Olczak-Kowalczyk, L. Wagner: Zapobieganie i leczenie choroby próchnicowej u dzieci. wyd. I, 2013

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

	1. Warunkiem podjęcia zajęć na roku IV i V jest uzyskanie zaliczenia przedmiotu z roku poprzedniego.

2. Nieobecności usprawiedliwione muszą być odrobione i zaliczone z inną grupą w ciągu 2 tygodni.

 3. Uzyskanie zaliczeń cząstkowych tematów ćwiczeń w formie ustnej lub pisemnej

 (niezaliczenie ćwiczeń – obowiązek zaliczenia w ciągu 2 tygodni)

III rok – zaliczenie końcowe w oparciu o obecność na wykładach

 - obecność i aktywne uczestniczenie w ćwiczeniach (zaliczenie tematów ćwiczeniowych)

 - zaliczenie testowe po zakończeniu semestru letniego (test zamknięty, 20 pytań. Warunkiem zdania jest uzyskanie 60% poprawnych odpowiedzi). Studentom przysługuje jeden termin poprawkowy.
IV rok - zaliczenie końcowe w oparciu o obecność na wykładach,

 - obecność i aktywne uczestniczenie w ćwiczeniach (wykonanie normy zabiegów i zaliczenie tematów ćwiczeniowych – informacja w zakładzie oraz na stronie internetowej)

 - zaliczenie testowe po zakończeniu semestru letniego (test zamknięty, 60 pytań. Warunkiem zdania jest uzyskanie 60% poprawnych odpowiedzi). Studentom przysługuje jeden termin poprawkowy.
V rok - obecność i aktywne uczestniczenie w ćwiczeniach (wykonanie normy zabiegów – informacja w zakładzie oraz na stronie internetowej))

 - obecność i aktywne uczestniczenie w seminariach

 Egzamin końcowy ze stomatologii dziecięcej składa się z części praktycznej i teoretycznej.

 Egzamin praktyczny:

a. badanie pacjenta i planowanie leczenia

b. wykonanie zabiegu leczniczego

c. opis zdjęcia rtg

d. odpowiedź ustna na zadane przez egzaminatora pytania
Oceniany w skali ocen 2-5 (średnia z poszczególnych etapów egzaminu – żadna z ocen nie może być niedostateczna)
Studentom przysługują dwa terminy poprawkowe. Schemat egzaminu praktycznego dostępny na stronie internetowej.
Egzamin teoretyczny:

Warunkiem przystąpienia do części teoretycznej jest zaliczenie części ćwiczeniowej.

a. I termin – test zamknięty, 60 pytań. Warunkiem zdania jest uzyskanie 60% poprawnych odpowiedzi.

b. II i III termin w formie ustnej.
Warunki zwolnienia z egzaminu teoretycznego – uzyskanie średniej oceny co najmniej 4,5 (ponad dobry) z trzech lat (cząstkowe oceny z ćwiczeń i testów).

Kryteria zaliczenia testów:

- zaliczenie testowe na roku III (20 pytań), IV (60 pytań) i egzamin testowy na roku V – 60 pytań zamkniętych (4 odpowiedzi do wyboru)

- ocena 3 (dostateczna) – >= 60% i <68% prawidłowych odpowiedzi

- ocena 3,5 (dość dobry) – >= 68% i <75% prawidłowych odpowiedzi

- ocena 4,0 (dobry) – >= 75% i <82% prawidłowych odpowiedzi

- ocena 4,5 (ponad dobry) ->= 82% i <90% prawidłowych odpowiedzi

- ocena 5,0 (bardzo dobry) – >= 90% prawidłowych odpowiedzi

Ocena ostateczna – średnia ocen z egzaminu praktycznego i teoretycznego (żadna z ocen nie może być niedostateczna).

Harmonogram konsultacji:
Dr hab. Grażyna Marczuk-Kolada – wtorek 9.00-10.00
Dr n. med. Elżbieta Łuczaj-Cepowicz – środa 9.00-10.00
Dr n. med. Renata Milewska – piątek 11.00-12.00
Dr n. med. Anna Kuźmiuk – środa 11.00-12.00
Dr n. med. Julita Szulimowska – poniedziałek 10.00-11.00
Lek. dent. Marta Obidzińska – środa 11.00-12.00
Lek dent. Joanna Kuczmierowska – czwartek 12.30-13.30
Lek. stom. Katarzyna Sokołowska – środa 11.00-12.00

Lek. dent. Sylwia Falkowska – środa 11.00-12.00

17.09.2018r.

 dr hab. Grażyna Marczuk-Kolada

 dr n. med. Elżbieta Łuczaj-Cepowicz
(data i podpis osoby sporządzającej sylabus)

……………………………………………………..

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

