[image: image1.png]UNIWERSYTET MEDYCZNY
M. PIASTOW SLASKICH WE WROCLAWIU

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego
 we Wrocławiu nr ……………………………………………
 z dnia ……………………………………………………………..

.

Załącznik nr 5
 do Uchwały Senatu Uniwersytetu Medycznego

 we Wrocławiu nr 1630
 z dnia 30 marca 2016 r.

	Sylabus 2019/2020

	Opis przedmiotu kształcenia

	Nazwa przedmiotu
	Periodontologia przedkliniczna
	Grupa szczegółowych efektów kształcenia

	
	
	Kod grupy
C

	Nazwa grupy
Nauki przedkliniczne

	Wydział
	Lekarsko-Stomatologiczny

	Kierunek studiów
	Lekarsko-dentystyczny

	Specjalności
	Periodontologia

	Poziom studiów
	jednolite magisterskie X*

I stopnia (

II stopnia (

III stopnia (

podyplomowe (

	Forma studiów
	X stacjonarne X niestacjonarne

	Rok studiów
	III
	Semestr studiów: VI
	(zimowy

X letni

	Typ przedmiotu
	X obowiązkowy

(ograniczonego wyboru

(wolny wybór/ fakultatywny

	Rodzaj przedmiotu
	X kierunkowy (podstawowy

	Język wykładowy
	X polski (angielski (inny

	* zaznaczyć odpowiednio, zamieniając (na X

	Liczba godzin

	Forma kształcenia

	Jednostka realizująca przedmiot
	Wykłady (WY)
	Seminaria (SE)
	 Ćwiczenia audytoryjne (CA)
	Ćwiczenia kierunkowe - niekliniczne (CN)
	Ćwiczenia kliniczne (CK)
	Ćwiczenia laboratoryjne (CL)
	Ćwiczenia w warunkach symulowanych (CS)
	Zajęcia praktyczne przy pacjencie (PP)
	Ćwiczenia specjalistyczne - magisterskie (CM)
	Lektoraty (LE)
	Zajęcia wychowania fizycznego-obowiązkowe (WF)
	Praktyki zawodowe (PZ)
	Samokształcenie (Czas pracy własnej studenta)
	E-learning (EL)

	Semestr zimowy:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Semestr letni

	
	
	10
	
	
	
	
	20
	
	
	
	
	
	15
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Razem w roku: 45

	Cele kształcenia: (max. 6 pozycji)
C1. Poznanie instrumentarium periodontologicznego
C2. Opanowanie zasad zabiegów profilaktyczno-leczniczych w periodontologii
C3. Poznanie podstaw klinicznego badania periodontologicznego

	Macierz efektów kształcenia dla modułu/przedmiotu w odniesieniu do metod weryfikacji zamierzonych efektów kształcenia oraz formy realizacji zajęć:

	Numer efektu kształcenia przedmiotowego

	Numer efektu kształcenia kierunkowego
	Student, który zaliczy moduł/przedmiot

wie/umie/potrafi
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia (formujące i podsumowujące)
	Forma zajęć dydaktycznych

** wpisz symbol

	W 01
	BW4
BW13

FW2

FW3

FW11
	Opisuje budowę przyzębia
Opisuje zasady pracy ręcznymi i maszynowymi narzędziami periodontologicznymi

Objaśnia związek między złogami nazębnymi a patologią przyzębia

Zna zasady postępowania profilaktyczno-leczniczego w chorobach przyzębia

Zna zasady klinicznego badania periodontologicznego
	Zaliczenie zajęć seminaryjnych na podstawie obecności, odpowiedzi ustnych oraz testu końcowego
	SE, SK

	U 01
	FU2
FU8

CU11

FU9
GU25
	Przeprowadza kliniczne badanie periodontologiczne
Stosuje zindywidualizowaną profilaktykę periodontologiczną

Dokonuje właściwego wyboru narzędzi do procedury periodontologicznej

Wykonuje profilaktyczno-lecznicze zabiegi periodontologiczne w obszarze naddziąsłowym
Wykonuje zabiegi periodontolo-giczne zgodnie z ergonomicznymi zasadami pracy
	Zaliczenie procedur w warunkach symulowanych
	CS

	K 01
	GU20
GU17
	Dostarcza pacjentowi profesjonalnej informacji na temat profilaktyki chorób przyzębia
Planuje periodontologiczne wyposażenie gabinetu zgodnie z zasadami ergonomii i bezpieczeństwa pracy
	Zaliczenie podczas seminariów interaktywnych
	SE, SK

	** WY - wykład; SE - seminarium; CA - ćwiczenia audytoryjne; CN - ćwiczenia kierunkowe (niekliniczne); CK - ćwiczenia kliniczne; CL -ćwiczenia laboratoryjne; CM – ćwiczenia specjalistyczne (mgr); CS - ćwiczenia w warunkach symulowanych; LE - lektoraty; zajęcia praktyczne przy pacjencie - PP; WF - zajęcia wychowania fizycznego (obowiązkowe); PZ- praktyki zawodowe; SK – samokształcenie, EL- E-learning.

	Proszę ocenić w skali 1-5 jak powyższe efekty lokują państwa zajęcia w działach: przekaz wiedzy, umiejętności czy kształtowanie postaw:

Wiedza: 3
Umiejętności: 5
Kompetencje społeczne: 3

	Nakład pracy studenta (bilans punktów ECTS):

	Forma nakładu pracy studenta

(udział w zajęciach, aktywność, przygotowanie itp.)
	Obciążenie studenta (h)

	1. Godziny kontaktowe:
	30

	2. Czas pracy własnej studenta (samokształcenie):
	15

	Sumaryczne obciążenie pracy studenta
	45

	Punkty ECTS za moduł/przedmiotu
	2

	Uwagi
	

	Treść zajęć:

	Wykłady-

	Seminaria (5 x 2 godz.)
1. Budowa i fizjologia przyzębia
2. Złogi nazębne i ich rola w powstawaniu periodontopatii. Biofilm bakteryjny i jego znaczenie w powstawaniu zapaleń przyzębia
3. Profilaktyka periodontologiczna. Rola i znaczenie antyseptyków stomatologicznych
4. Istota podstawowych zabiegów periodontologicznych w obszarze nad- i poddziąsłowym.

5. Kliniczne badanie periodontologiczne. Podstawowe wskaźniki periodontologiczne

	1. Ćwiczenia (5 x 3 godz. w warunkach symulacyjnych i 2 X 3 godz. w warunkach klinicznych)
2. Budowa szczoteczek (ręczne, maszynowe), systemy oczyszczania przestrzeni międzyzębowych, techniki szczotkowania zębów, zasady spersonalizowanego instruktażu higieny jamy ustnej (TIPPS). Praktycznie- polerowanie powierzchni zębowych na fantomach.
3. Instrumenty ręczne w leczeniu periodontologicznym, zasady ergonomicznej pracy skalerami i kiretami, uchwyty i punkty podparcia instrumentów ręcznych, zasady ostrzenia kiret. Praktycznie- usuwanie złogów naddziąsłowych skalerami ręcznymi w odcinku przednim i bocznym szczęki i żuchwy na fantomach, ostrzenie kiret za pomocą kamieni.
4. Rodzaje i budowa kiret dedykowanych i uniwersalnych. Zasady pracy kiretami Graceya i Langer. Praktycznie- ręczny zabieg SRP w czterech kwadrantach szczęki i żuchwy na fantomach.
5. Skalery maszynowe- rodzaje, technika pracy, rodzaje tipów do skalingu i root planingu, piaskarki- technika pracy, rodzaje proszków. Praktycznie- naddziąsłowy skaling ultradźwiękowy w jednym kwadrancie na fantomie, maszynowe SRP w dwóch kwadrantach na fantomie, piaskowanie złogów naddziąsłowych w jednym kwadrancie na fantomach.

6. Periodontometry. Pomiary na fantomach- PD, CAL, REC, F (zaliczenie praktyczne). Karta badania periodontologicznego (Perio Chart). Zagrożenia w gabinecie periodontologicznym- bioareozol, profilaktyka poekspozycyjna. Przeciwwskazania do badania periodontologicznego
7. Kliniczne badanie periodontologiczne- ocena higieny jamy ustnej i stanu zapalnego, PD, CAL, REC, F, badanie ruchomości zębów i kompleksu śluzówkowo-dziąsłowego, praktyczne wypełnianie karty badania (Perio Chart).

8. Złogi naddziąsłowe- powstawanie, patogenność. Usuwanie złogów naddziąsłowych- ręczne, maszynowe i piaskowanie naddziąsłowe (warunki kliniczne).

	Literatura podstawowa: (wymienić wg istotności, nie więcej niż 3 pozycje)
1. R. Górska, T. Konopka: Periodontologia współczesna. Med. Tour Press International, Otwock, 2013.
2. W. Jurczyński, M. Madalińska: Usuwanie złogów nazębnych. Wydawnictwo Kwintesencja, Warszawa, 2008.
Literatura uzupełniająca i inne pomoce: (nie więcej niż 3 pozycje)
-

	Wymagania dotyczące pomocy dydaktycznych: sala seminaryjna z rzutnikiem multimedialnym, sala fantomowa z periodontologicznymi modelami szczęki i żuchwy oraz instrumentarium ręcznym i maszynowym, sale kliniczne z unitami stomatologicznymi oraz instrumentarium periodontologicznym.

	Warunki wstępne: znajomość zagadnień z zakresu budowy i fizjologii przyzębia omawianych na anatomii i histologii (rok I) oraz fizjologii narządu żucia i promocji zdrowia jamy ustnej (rok II).

	Warunki uzyskania zaliczenia przedmiotu: obecność na wszystkich seminariach, zaliczenie wiedzy podczas ustnego i/lub pisemnego jej sprawdzania w czasie ćwiczeń, wykonanie wszystkich wymaganych procedur w warunkach symulacji zabiegowej, uzyskanie praktycznego zaliczenia podstaw badania periodontologicznego w warunkach symulacji.

	

	Nazwa i adres jednostki prowadzącej moduł/przedmiot, kontakt: tel. i adres email
Katedra i Zakład Periodontologii, ul. Krakowska 26, 50-425 Wrocław, tel. 71 784 03 81

e-mail: agnieszka.fiskiewicz@umed.wroc.pl
Koordynator / Osoba odpowiedzialna za moduł/przedmiot, kontakt: tel. i adres email
Dr n med. Jacek Zborowski, e-mail: jacek.zborowski@umed.wroc.pl
Wykaz osób prowadzących poszczególne zajęcia: Imię i Nazwisko, stopień/tytuł naukowy lub zawodowy, dziedzina naukowa, wykonywany zawód, forma prowadzenia zajęć .

Prof. dr hab. Marek Ziętek specjalista periodontolog (seminaria), Prof. dr hab. Tomasz Konopka specjalista periodontolog (seminaria) , Dr n med. Jacek Zborowski (ćwiczenia), lek. dent. Katarzyna Dębska-Łasut, (ćwiczenia), lek. dent. Joanna Toczewska (ćwiczenia).
Data opracowania sylabusa
Sylabus opracował(a)
24 czerwca 2019 roku
 Prof. dr hab. Tomasz Konopka
Podpis Kierownika jednostki prowadzącej zajęcia
……………....………………………………………………………………
Podpis Dziekana właściwego wydziału

	……………....………………………………………………………………

	

Strona 1 z 4

