[image:]
[bookmark: _gjdgxs][bookmark: _GoBack]SYLLABUS

1. Programme Details
	1.1.
	GRIGORE T. POPA UNIVERSITY OF MEDICINE AND PHARMACY IASI

	1.2.
	FACULTY:DENTAL MEDICINE / DEPARTMENT: SURGICAL I

	1.3.
	DISCIPLINE: LOCAL ANESTHESIA

	1.4.
	FIELD of STUDY: DENTAL MEDICINE

	1.5.
	STUDY CYCLE: BACHELOR

	1.6.
	PROGRAMME of STUDY: English

	
2. Discipline Details

	2.1.
	Name of the Discipline: LOCAL ANESTHESIA

	2.2.
	Teaching staff in charge with lectures: Dr. Dragomir Raluca Alina, Lecturer

	2.3.
	Teaching staff in charge with seminar activities: Sef Lucr. Dr. Dragomir Raluca Alina, Asist. Univ. Dr. Ștefănescu Ovidiu, Asist.univ.Dr. Dănilă Vlad

	2.4. Year
	IV
	2.5. Semester
	I
	2.6. Type of evaluation
	
Colloquium
	2.7. Discipline regimen
	Obligatory

3. Overall Time Estimates (hours/semester of didactic activity)
	3.1. Number of hours per week
	1,5
	Of which: 3.2. lectures
	0,5
	3.3. seminar/ laboratory
	1

	3.4. Total hours in the curriculum
	21
	Of which: 3.5. lectures
	7
	3.6. seminar/ laboratory
	14

	Distribution of time
	
	
	
	
	Hours

	Study time using coursebook materials, bibliography and notes
	8

	Further study time in the libray, online and in the field
	3

	Preparation time for seminars / laboratories, homework, reports, portfolios and essays
	11

	Tutoring
	1

	Examinations
	2

	Other activities
	4

	3.7. Total hours of individual study
	
	29

	3.8. Total hours / semester
	
	21

	3.9. Number of credits
	
	1

4. Prerequisites (where applicable)
	4.1. curriculum
	

	4.2. competences
	

5. Conditions (where applicable)
	5.1. for lecture delivery
	Lectures will be held in an amphitheater equipped with a computer and a video projector

	5.2. for seminar / laboratory delivery
	Labortories will take place in medical offices using instrumentation supplied

6. Specific Competences Acquired
	Professional Competences (knowledge and skills)
	• To learn the methods of loco-regional anesthesia
• To know the accidents and complications of loco-regional anesthesia
• To be able to assess the degree of risk of the patient and his implications in the selection of methods of loco-regional anesthesia
• To adopt a correct attitude towards the accidents and complications of loco-regional anesthesia

	Transversal Competences (roles, personal and professional development)
	• To demonstrate preoccupation for professional development
• To participate in scientific projects, compatible with the requirements of integration into European education
• To demonstrate involvement in scientific activities, such as writting of biomedical articles and studies

7. Obiectives of the Discipline (related to the acquired competences)
	7.1. General Obiective
	• To understand the loco-regional anesthetic methods

	7.2. Specific Obiectives
	• To develop the skills to anticipate and / or treat accidents and complications of loco-regional anesthesia
• To understand the need for complete and accurate patient assessment

8. Contents
	8.1. Lecture
	Teaching methods
	Comments

	1. Lecture IVth YEAR Ist Semester
	
	

	1. The selection of anesthesia based on the dental procedure performed
	PowerPoint Presentation
	2 hours

	2. General accidents and complications of local regional anesthesia
	PowerPoint Presentation
	2 hours

	3. Local accidents and complications of locoregional anesthesia
	PowerPoint Presentation
	3 hours

	Bibliography
1. Edited by: Eugenia Popescu, Authors: Stelea Carmen Gabriela, , Otilia Boisteanu, Local regional anesthesia in dental medicine- lecture notes, Ed. “Gr. T. Popa” U.M.F. Iasi, 2017
2. 4. Malamed S.F., Handbook of local anesthesia, sixth ed, Elsevier Mosby, 2013
3. Introduction to Dental Local Anaesthesia. Hans Evers, Glenn Haegerstam

	8.2. Seminar / Laboratory
	Teaching methods
	Comments

	Laboratory IVth YEAR Ist Semester
	
	

	1. Recapitulation of loco-regional anesthesia techniques learned in third year
	Clinical Laboratory
	8 hours

	2. Diagnosis and treatment of local accidents of anesthesia
	Clinical Laboratory
	3 hours

	3. Diagnosis and treatment of general accidents of anesthesia
	Clinical Laboratory
	3 hours

	Bibliography
1.Edited by Eugenia Popescu , Authors: Stelea Carmen Gabriela, Otilia Boisteanu, Local regional anesthesia in dental medicine- lecture notes, Ed. “Gr. T. Popa” U.M.F. Iasi, 2017
2. Malamed S.F., Handbook of local anesthesia, sixth ed, Elsevier Mosby, 2013
3. Introduction to Dental Local Anaesthesia. Hans Evers, Glenn Haegerstam

9. Correlations between the contents of the discipline and the expectations of the epistemic community, of profesional associations and of employers in the field
	Knowledge and skills are set as teaching objectives and specified as such in analytical programs reviewed annually. After analysis within the discipline, these are discussed and approved within the Curriculum Bureau, in the sense of harmonization with other disciplines. Throughout this process, the correspondence between content and the expectations of the academic community, community representatives, professional associations and employers is systematically assessed, as far as possible. As a primary goal, the discipline aims to provide students with the optimal prerequisites for the next years of study in the Bachelor of Medicine program, in order to successfully hire, immediately after graduation, residency programs in Romania and other EU countries.

10. Evaluation
	Type of activity
	10.1. Evaluation criteria:
	10.2. Methods of evaluation
	10.3. Percentage of final grade

	10.4. Lecture
	Grade for multiple choice test
	standardized multiple choice test
	50%

	10.5. Seminar / Laboratory
	Average grade of ongoing examinations
	ongoing evaluation
	10%

	
	Grade for practical examination
	practical exam
	40%

	Minimum standard of performance: at least grade 5 to pass the discipline

Date:							Signiture of Didactic Co-ordinator
Dr. Dragomir Raluca Alina, Lecturer	
10.10.2018

																				Signiture of Department Director 									Dr. Popescu Eugenia, Professor 	
																

image4.png

image9.png

image6.png

image1.png
=~ -
I I UNIVERSITATEA DE MEDICINA SI FARMACIE
U GRIGORE T. POPA IASI

image10.png

