

Lekarz dentysta

226101

Inna nazwa zawodu: stomatolog

Zadania i czynności

Ostatnia aktualizacja - 09.2009

Celem pracy lekarza dentysty jest diagnozowanie i leczenie chorób zębów, przyzębia i błony śluzowej jamy ustnej. Do zadań lekarza należy także uzupełnianie i odbudowa brakującego uzębienia, za pomocą różnego rodzaju protez lub za pomocą nowoczesnych rozwiązań protetycznych opartych na implantologii. Lekarze dentyści zajmują się również chirurgią korekcyjną, czyli chirurgicznym leczeniem wad zgryzu.

Lekarz dentysta bez specjalizacji jest przygotowany do świadczenia usług stomatologicznych, np. może usuwać zęby, wykonywać uzupełnienia protetyczne (gdy brakuje zębów), takie jak protezy ruchome (wyjmowane) lub mosty (cementowane na stałe).

Może zajmować się leczeniem dzieci. Większość jednak podnosi swoje kwalifikacje i zdobywa specjalizacje, które pomagają osiągnąć większą wiedzę i umiejętności.

Lekarz dentysta może specjalizować się w następujących obszarach:

- stomatologii dziecięcej, zajmuje się wówczas leczeniem zębów i schorzeń jamy ustnej u dzieci,
- stomatologii zachowawczej, która obejmuje leczenie zębów bez ich usuwania,
- paradontologii, która polega na leczeniu chorób dziąseł, błony śluzowej podniebienia, policzków i języka,
- ortodoncji, zajmuje się wówczas leczeniem wad zgryzu, najczęściej za pomocą specjalnych aparatów ortodontycznych stałych lub ruchomych,
- protetyce, która sprowadza się do uzupełniania braków w uzębieniu,
- chirurgii stomatologicznej, zajmuje się wtedy głównie drobnymi zabiegami operacyjnymi w obrębie wyrostka zębodołowego i tkanek miękkich jamy ustnej. Są to zabiegi, które mogą być wykonywane w warunkach ambulatoryjnych,
- chirurgii szczękowej, zajmuje się wówczas leczeniem chorób szczęki i żuchwy, tkanek miękkich okołoszczękowych, gruczołów ślinowych oraz stawu skroniowo-żuchwowego. W zakresie chirurgii szczękowej stomatolog prowadzi leczenie złamań szczęki i żuchwy oraz leczenie wad rozwojowych twarzy. Leczenie przebiega głównie w warunkach szpitalnych.

Do zadań lekarza dentysty, niezależnie od specjalizacji, należy przeprowadzenie

wywiadu ogólnolekarskiego i stomatologicznego, podczas którego bardzo istotne jest nawiązanie dobrego kontaktu i uzyskanie informacji o chorobach i dolegliwościach, z którymi pacjent się zgłasza. Ważne jest nawiązanie współpracy z pacjentem, mające na celu łagodzenie ewentualnego lęku i niepokoju. Lekarz wyjaśnia cel, potrzebę leczenia, tłumaczy jak będzie wykonywany zabieg. Czasami pobiera materiał biologiczny do laboratoryjnych badań specjalistycznych czy wydaje skierowanie na badania dodatkowe, np. prześwietlenie rentgenowskie. Obecnie w stomatologii ważny jest również komfort pacjenta, dlatego lekarze starając się minimalizować odczuwany ból, stosują środki znieczulające, przez co zabieg stomatologiczny staje się prawie całkowicie bezbolesny. Po zebraniu odpowiednich informacji, ewentualnym zastosowaniu środków znieczulających, lekarz dentysta przy pomocy specjalistycznego sprzętu, przeprowadza właściwe leczenie. Polega ono m.in. na opracowywaniu ubytków, wypełnianiu ich specjalnymi materiałami, polerowaniu wykonanych wypełnień, nadawaniu zębom estetycznego wyglądu, odbudowywaniu chorych tkanek zębów i stosowaniu odpowiednich środków leczniczych.

Lekarz dentysta swoją pracę wykonuje przy użyciu wielu narzędzi i urządzeń, są to np. zestawy stomatologiczne (lusterka, zgłębniki, pęsety), autoklawy (urządzenia do sterylizacji narzędzi), specjalne oświetlenie, wiertarki, turbiny, kątnice, dmuchawki, ssaki, ślinociągi, urządzenia do oczyszczania zębów, aparaty do mierzenia długości kanałów, a także lasery polimeryzacyjne, które utwardzają materiał kompozytowy będący wypełnieniem zęba czy lasery biostymulacyjne, które przyspieszają gojenie tkanek, np. po zabiegu ekstrakcji zęba. Poza tym stomatolog musi umieć posługiwać się nowoczesnym sprzętem, m.in. wykonywać zdjęcia rentgenowskie, używać kamery wewnątrzustnej, korzystać ze specjalistycznego oprogramowania komputerowego (prowadzenie kartoteki pacjenta).

Stomatolog, oprócz czynności związanych z diagnozą i leczeniem, odpowiedzialny jest również za prowadzenie dokumentacji pacjentów, pracę asystentek, a także za porządek w gabinecie. Gabinety dentystyczne są kontrolowane przez inspekcje sanitarne (kontrole Sanepidu), dlatego lekarz musi czuwać nad zachowaniem wszelkich norm bezpieczeństwa i dostosowaniem gabinetu do obowiązujących procedur.

Ponadto doświadczony lekarz dentysta może pełnić dyżury specjalistyczne i udzielać konsultacji, organizować pracę w klinice, oddziale, przychodni lub poradni, kierować zakładem lub poradnią (przychodnią) stomatologiczną, sprawować funkcję kierownika specjalizacji lekarzy dentystów, brać udział w doskonaleniu zawodowym, szkoleniu innych pracowników medycznych, prowadzić wykłady na uczelniach oraz badania naukowe i publikować ich wyniki.

Należy również zaznaczyć, że od lekarza dentysty wymagane jest obowiązkowe doskonalenie zawodowe. W myśl Rozporządzenia Ministra Zdrowia z dnia 6 października 2004 r. w sprawie sposobów dopełniania obowiązku doskonalenia zawodowego lekarzy i lekarzy dentystów, stosuje się zasadę okresów rozliczeniowych, tj. czasu, w którym lekarz musi uzyskać minimum 200 punktów edukacyjnych popartych odpowiednimi zaświadczeniami wydanymi w trakcie odpowiedniego okresu rozliczeniowego. Może on uczestniczyć w różnych formach doskonalenia zawodowego. Każda z form ma swoje przedziały punktowe, limity oraz sposoby ich udokumentowania, np. za przynależność do towarzystwa naukowego czy kolegium specjalistów, lekarz może uzyskać maksymalnie 5 punktów edukacyjnych. Pierwszy okres rozliczeniowy kończy się po 48 miesiącach od dnia uzyskania prawa do wykonywania zawodu. Konsekwencją niedopełnienia obowiązku doskonalenia

zawodowego jest adnotacja w okręgowym rejestrze lekarzy.

Lekarz dentysta to zawód o znacznym prestiżu społecznym, umożliwiający osiągnięcie wysokiej pozycji zawodowej, a także finansowej, pozwalający na dużą niezależność i swobodę działania.

Środowisko pracy

Ostatnia aktualizacja - 09.2009

ŚRODOWISKO PRACY

Warunki materialne

Typowym miejscem pracy lekarza dentysty jest gabinet/pokój stomatologiczny. W pracy lekarza dentysty dominują czynności manualne wykonywane w pozycji stojącej lub siedzącej, ze skrętem ciała ku pacjentowi. Pozycji tej towarzyszy znaczne obciążenie statyczne pojedynczych części ciała, co prowadzić może do zmęczenia mięśni i wzroku. Istnieje możliwość wystąpienia dolegliwości, głównie bólu nóg i kolan wynikających z przeciążenia układu mięśniowo-szkieletowego, a także powstania guzków krwawniczych i żylaków kończyn dolnych. Ponadto wibracje z używanych urządzeń przenoszą się na dłoń lekarza, co z kolei może prowadzić do wystąpienia chorób wynikających z przeciążenia, między innymi w obrębie nadgarstków. Lekarz dentysta pracuje w kontakcie ze szkodliwymi substancjami chemicznymi, wchodzącymi w skład wypełnień, środków czyszczących, leków, płynów dezynfekcyjnych i sterylizujących, co przy niezachowaniu ostrożności i zasad bhp może być przyczyną zatrucia. Natomiast unoszące się w powietrzu cząstki w czasie zabiegów dentystycznych, m.in. w czasie wiercenia i polerowania zębów mogą prowadzić do urazów oczu. Dentyści narażeni są również na kontakt z chorobotwórczymi mikroorganizmami, których źródłem mogą być pacjenci będący nosicielami, np. wirusa HIV, wirusa zapalenia wątroby typu B oraz C, a także innych chorób zakaźnych.

W celu zminimalizowania wielu zagrożeń lekarz dentysta powinien używać w pracy rękawiczek gumowych, maseczki na usta i okularów ochronnych.

Warunki społeczne

Lekarz dentysta podstawowe czynności stomatologiczne wykonuje osobiście przy pomocy średniego personelu stomatologicznego. Praca w tym zawodzie ma charakter indywidualny, ponieważ lekarz sam podejmuje decyzje o czynnościach i metodach postępowania związanych z leczeniem pacjenta.

Praca ta charakteryzuje się bardzo intensywnymi kontaktami z ludźmi. W ciągu jednego dnia lekarz dentysta przyjmuje zazwyczaj kilkunastu pacjentów. Kontakt ten polega głównie na konsultowaniu, diagnozowaniu, wyjaśnianiu, leczeniu.

Warunki organizacyjne

Czas pracy lekarza dentysty uzależniony jest od miejsca, w którym pracuje. Lekarz zatrudniony w sektorze publicznym pracuje od 6 do 8 godzin dziennie, często w systemie dwuzmianowym. Natomiast osoba pracująca w sektorze prywatnym lub prowadząca indywidualną praktykę, na pracę poświęca zazwyczaj więcej niż 8 godzin

dziennie, nawet do 12 godzin. Zdarza się, że lekarz dentysta pracuje w różnych miejscach, np. w tygodniu we własnym gabinecie, a w soboty czy niedziele prowadzi zajęcia na uczelni. Praca w tym zawodzie może wydawać się rutynowa, jednak każdy pacjent i jego dolegliwość za każdym razem jest inna i wymaga indywidualnego traktowania.

W zawodzie lekarza dentysty nie występuje konieczność częstych wyjazdów i przemieszczania się na dużych odległościach. Wyjazdy związane są zazwyczaj z doskonaleniem zawodowym, czyli braniem udziału w seminariach, szkoleniach, konferencjach. Praca lekarza dentysty nie jest nadzorowana, do ewentualnych czynności kontrolnych uprawniony jest właściwy organ prowadzący rejestr praktyk lekarskich.

Lekarz dentysta ponosi całkowitą odpowiedzialność za bezpieczeństwo i zdrowie swoich pacjentów.

Wymagania psychologiczne

Ostatnia aktualizacja - 09.2009

Lekarz dentysta ma w większości przypadków do czynienia z pacjentem chorym, cierpiącym, obawiającym się bólu. Należy pamiętać, że pacjent z ostrym bólem nie zawsze będzie miły i grzeczny. Lekarz nie może sobie jednak pozwolić na okazywanie zniecierpliwienia lub niezadowolenia. Powinna go zatem charakteryzować cierpliwość, spokój, opanowanie. Umiejętność nawiązywania kontaktu i postępowania z ludźmi, a także umiejętność dostrzegania i wczuwania się w sytuację pacjenta to bardzo ważne elementy pracy lekarza dentysty. Ponadto istotna jest zdolność logicznego rozumowania, umiejętność podejmowania szybkich i trafnych decyzji, pracy w szybkim tempie, jak również podzielność uwagi i umiejętność koncentracji, gdyż od tego zależy skuteczność leczenia. Lekarz dentysta powinien charakteryzować się szybkim refleksem, dobrą pamięcią i spostrzegawczością, są to cechy bardzo przydatne w kontynuowaniu leczenia u danego pacjenta. Istotne jest posiadanie uzdolnień technicznych przydatnych w posługiwaniu się podstawowym sprzętem, jakim są wiertła, klamry, wiertarki, szczypce, lusterka, autoklawy, igły i strzykawki.

Ważne jest, by dentysta był przekonany, że chce pomagać i pragnie uszczęśliwiać, przywracając pacjentom zdrowie, estetyczny wygląd a w konsekwencji dobre samopoczucie.

Wymagania fizyczne i zdrowotne

Ze względu na dość obciążający charakter pracy lekarza stomatologa, niezbędna jest w tym zawodzie wysoka ogólna sprawność fizyczna, dobry wzrok i słuch oraz sprawny zmysł węchu. Ponadto powinien mieć dużą sprawność manualną, zręczne ręce, szczególnie palce oraz uzdolnienia techniczne i plastyczne (zwłaszcza w protetyce). Bezwzględnie przeciwwskazane jest skrzywienie kręgosłupa, daltonizm, niepożądane są choroby skóry (dłoni), oraz alergie.

Warunki podjęcia pracy w zawodzie

Do podjęcia pracy w zawodzie lekarza dentysty niezbędne są studia na Wydziale Lekarskim Akademii Medycznej (5 lat) i uzyskanie dyplomu lekarza stomatologa, a następnie konieczny jest roczny staż w gabinecie publicznej służby zdrowia, po którego

ukończeniu Izba Lekarska wydaje dokument uprawniający do wykonywania zawodu – lekarza stomatologa. Aby samodzielnie wykonywać zawód (np. otwarcie prywatnej praktyki) po uzyskaniu dyplomu, konieczny jest dwuletni okres pracy z drugim lekarzem w gabinecie stomatologicznym. Niezależnie od tego, chcąc pracować na specjalistycznych stanowiskach, np.: protetyka, ortodonta, chirurga stomatologa, należy zrobić specjalizację w danym kierunku I i II stopnia. Studia stomatologiczne można odbyć w 10 wyższych uczelniach na terenie całej Polski. Akademie Medyczne, w których organizowane są oddziały stomatologii znajdują się w: Białymstoku, Gdańsku, Lublinie, Łodzi, Katowicach, Krakowie, Poznaniu, Szczecinie, Warszawie i Wrocławiu.

Możliwości awansu w hierarchii zawodowej

Po ukończeniu studiów i otrzymaniu tytułu lekarza stomatologa absolwentowi przysługuje prawo uzyskania stopnia naukowego doktora nauk medycznych, po wykonaniu i obronie pracy doktorskiej oraz złożeniu przepisanych ustawą egzaminów; otwiera mu to drogę do dalszej kariery naukowej. Jeśli lekarz dentyista rozpoczyna pracę w przychodni stomatologicznej, to otrzymuje stanowisko młodszego asystenta i osiągając kolejne stopnie specjalizacji może awansować na stanowisko asystenta i starszego asystenta. Kolejne stanowiska możliwe do osiągnięcia to stanowiska administracyjne, takie jak kierownik poradni, kierownik przychodni itp. Wynikające ze struktury organizacyjnej instytucji, w której jest zatrudniony.

Możliwości podjęcia pracy przez dorosłych

Ostatnia aktualizacja - 09.2009

Podjęcie pracy w zawodzie lekarza dentyisty jest możliwe w każdym wieku, nie ma ograniczeń wiekowych, jednak należy wziąć pod uwagę dość długi okres kształcenia w systemie dziennym. Lekarze dentyści, którzy zamierzają podjąć wykonywanie zawodu po upływie 5 lat od uzyskania dyplomu lub mają dłuższą niż 5 lat przerwę w pracy zawodowej, zobowiązani są do odbycia przeszkolenia.

Możliwości zatrudnienia

Ostatnia aktualizacja - 09.2009

Lekarz dentyista ma szerokie możliwości podjęcia pracy. Może pracować zarówno w sektorze publicznym, tj. państwowych klinikach stomatologicznych, przychodniach stomatologicznych, szkołach, na uczelniach, oddziałach chirurgii szczękowej w szpitalach, jak również w sektorze prywatnym, tj. prywatnych klinikach stomatologicznych. Ponadto powszechne jest samozatrudnienie i prowadzenie indywidualnej praktyki, indywidualnej specjalistycznej praktyki lub grupowej praktyki stomatologicznej. Poza tym absolwent kierunku lekarsko-dentyistycznego jest przygotowany do pracy w instytucjach badawczych i ośrodkach badawczo-rozwojowych, pracy w instytucjach zajmujących się poradnictwem i upowszechnianiem wiedzy z zakresu edukacji prozdrowotnej.

Zawód lekarza dentyisty zawsze będzie potrzebny. Coraz więcej uwagi poświęca się chirurgii korekcyjnej (leczenie wad zgryzu) oraz nowoczesnym rozwiązaniom protetycznym opartym na implantologii, rośnie zatem zapotrzebowanie na tego rodzaju specjalistów.

Potencjalne miejsca pracy w zawodzie lekarza dentysty związane są z popytem na tego rodzaju usługi. W zależności od wielkości miasta, a co za tym idzie, ilości pacjentów, będzie na nie większe lub mniejsze zapotrzebowanie.

Zawody pokrewne

Ostatnia aktualizacja - 09.2009

Asystentka stomatologiczna

Higienistka stomatologiczna

Technik dentystyczny

Protetyk

Ortodonta

Polecana literatura

Ostatnia aktualizacja - 09.2009

Jończyk Z. (red.), *Stomatologia zachowawcza. Zarys kliniczny*, PZWL, 2006

Kryst L. (red.), *Chirurgia szczękowo-twarzowa*, PZWL, 2009

Bładowski M., *Atlas techniki pracy na 4 ręce w stomatologii ogólnej*, Euro- Direkt-Media Sp. z o.o., 1999

Leah Vern Burnett, red. wyd. polskiego Bładowski M., *Asystowanie w stomatologii. Podręcznik dla asyst i higienistek stomatologicznych*, Elsevier Urban & Partner, 2006

Jóźwiak Z., Sawicki Z., Szymańska A., *Ergonomia pracy lekarza dentysty*, Raabe, 2005

Spiechowicz E., *Protetyka stomatologiczna podręcznik dla studentów*, PZWL, 2008

Block M.S., Duda M. (red.), *Implantologia stomatologiczna*, Urban&Partner, 2008

Fejerskov Ole i Edwina A.M. Kidd. Wydanie I polskie pod red. Urszuli Kaczmarek, *Próchnica zębów. Choroba próchnicowa i postępowanie kliniczne*, Urban & Partner, Wrocław 2006