Attachment No 2
to Resolution of the Senate of the Wrocław Medical University No 1441
24 September 2014

	Syllabus

	Part A - Description of the subject of education

	Name of module/course
	Oral Health Promocion
	Group of specific learning outcomes

	
	
	Group code

	Group name

	Department
	Faculty of Dentistry

	Field of study
	Dentistry

	Specialities
	General dentistry

	Level of study
	Long-cycle studies X*
1st cycle
2nd cycle
3rd cycle
postgraduate

	Form of studies
	full-time X part-time

	Year of studies
	II
	Semester IV
	

	Type of course
	mandatory X optional

	Rank of course
	principal X basic

	Language of instruction
	Polish X English X other

	* mark as appropriate changing into X

	Form of education
	Number of hours

	Lectures (WY)
	

	Seminars (SE)
	15

	Auditorium classes (CA)
	

	Major classes - non-clinical (CN)
	

	Clinical classes (CK)
	

	Laboratory classes (CL)
	

	Specialist - master's classes (CM)
	

	Simulated classes (CS)
	

	Language courses (LE)
	

	Practical classes with patient (PP)
	

	Physical education classes - mandatory (WF)
	

	Professional training (PZ)
	

	Self-education
	5

	Other
	

	In total
	20

	Educational goals: Knowledge of effective ways to promote oral health, knowledge of the principles of effective education in relation to major multifactorial diseases of the oral cavity: dental caries, periodontal diseases and oral cancer.

	Matrix of learning outcomes for module/course in relation to methods of verification of intended learning outcomes and form of classes:

	The number of core education outcome

	The number of major education outcome
	Student who passes the module/course
has the knowledge of/knows how to/is capable of
	Methods of verification of intended learning outcomes achievement (forming and summary)
	Form of classes

** enter the symbol

	W 01
	
	Knows the basic concepts related to health promotion, defined place in public health promotion, knows the principles of design and implementation of prevention programs in dentistry, knows basic epidemiological data on the prevalence of dental caries, periodontal disease and oral cancer in Poland, familiar in outline rules to prevent modifiable risk factors for these three social pathologies.
	Seminars credits
	SE

	U 01
	
	Is able to motivate you to take action in the field of oral health promotion, knows how to plan and implement preventive dentistry in different age groups and screening groups. Is able to assess the effectiveness of preventive measures in the mouth in relation to caries, periodontal and oral cancer.
	Preparation and evaluation of the effectiveness of actions to promote oral health in relation to dental caries, periodontal disease and oral cancer
	SE, SK

	K 01
	
	Participates in the elaboration of targeted prevention program, knows the various forms of doctor-patient communication. Able to recognize the limitations of oral health promotion
	Seminars credits
	SE

	**WY - lecture; SE - seminar (SE); auditorium classes - CA; CN - principal classes (non-clinical); CL - laboratory classes; CN - specialist (master's) classes; CS - simulated classes; LE - language courses; PP - practical classes with patient; WF - physical education classes (mandatory); PZ - professional training; SK - self-education

	Put a cross on a 1 to 3 scale to mark how the above outcomes categorize your classes in terms of knowledge, skills and attitudes e.g.:
Knowledge + + +
Skills + +
Attitudes +

	Student's workload (the ECTS credit balance):

	Form of student's workload
(attendance, initiative, preparation to classes, verification etc.)
	Student's workload (h)

	1. Contact hours
	15

	2. Time dedicated to student's own work
	5

	Total student's workload
	20

	The ECTS credits per module/subject
	1

	Remarks
	

	Classes content:

	Lectures: -

	Seminars
1. Introduction to oral health promotion - basics and concepts. Health education for children and adults. Risk factors for dental caries, periodontal diseases and oral cancer. Outline of dental epidemiology of major social diseases.
2. Principles of designing actions promoting oral health and prevention programs in dentistry. Examples of dental targeted prevention programs in Poland and abroad
3. Preparing and promoting oral health and dental caries prevention program for children, adults and screening groups. Evaluation of the implementation of such programs
4. Preparation of targeted campaign promoting oral health and periodontal disease prevention program for adults and screening groups. Evaluation of the implementation of such programs
5. The organization of prevention day of oral cancer. Preparation of the program targeted oral cancer prevention in adults and in the screening group.

	Classes: -

	Other: -

	Core literature: (according to relevance, no more than three titles)
1. Ann Felton, Alison Chapman, Simon Felton. Basic Guide to Oral Health Education and Promotion. Blackwell Publishing, 2009.
Supplementary literature and other aids (no more than three titles): -

	Requirements regarding teaching aids: (e.g. laboratory, multimedia slide projector, other)
multimedia projector on the seminar room with access to the Internet

	Initial conditions: (minimal conditions to be fulfilled be a student before signing up for the module/course)
basic knowledge of public health, the completion of preclinical dentistry.

	Terms of passing a given course: (please define the form and terms of passing given classes falling within the scope of the module/course, rules for allowing students to sit final theoretical and/or practical exam, its form and requirements that students must meet in order to pass it as well as criteria applicable to each grade)
presence in all seminars, preparation of targeted campaign promoting oral health and prevention program.

	Grade:
	Criterion for assessment: (applies only to courses/modules ending with an exam)

	very good
(5,0)
	

	good plus
(4,5)
	

	excellent
(4,0)
	

	fairly good
(3,5)
	

	satisfactory
(3,0)
	

Name and address of the unit in charge of module/course, contact (phone number and email address) DEPARTMENT OF PERIODONTOLOGY… Tel. :71 784 03 81,
e-mail: agnieszka.fiskiewicz@umed.wroc.pl.
A list of persons giving particular classes including: full name, degree/academic or professional title, field of science, profession, form of classes
prof. dr hab. Tomasz Konopka, dr n. med. Małgorzata Szulc, dr n. med. Aleksandra Sender-Janeczek, dr n med. Dariusz Chrzęszczyk.
	Prepared by:
	Revised by:

	
lek. dent. Katarzyna Dębska-Łasut
	prof. dr hab. Tomasz Konopka

	
Signature of the Head of unit in charge of classes

	
…………………………………………..

[bookmark: _GoBack]

