

Where There Is No Dentist

by Murray Dickson

updated and expanded

with information about HIV and AIDS

by Richard Bebermeyer,
Martin Hobdell and Gene Stevenson

Introduction by David Werner,
author of *Where There Is No Doctor*

h
hesperian
health guides

Berkeley, California, USA
www.hesperian.org

Hesperian encourages others to copy, reproduce, or adapt to meet local needs any or all parts of this book, including the illustrations, provided that the parts reproduced are distributed free or at cost – not for profit.

Any organization or person who wishes to copy, reproduce, or adapt any or all parts of this book for commercial purposes must obtain permission from Hesperian.

Before beginning any translation or adaptation of this book or its contents, please contact Hesperian for suggestions, updated information, and to avoid duplication of efforts. Please send us a copy of any materials in which text or illustrations from this book have been used.

Copyright © 2012, 2006, 1983 by Hesperian. All rights reserved.

Library of Congress

Catalog card No. 82-84067

Dickson, Murray

Where there is no dentist.

Includes index.

Berkeley, CA: Hesperian Foundation

ISBN: 978-0-942364-05-7

First edition, November 1983

15th printing (updated), July 2012

Printed in the USA on paper from responsible sources by Quad/Graphics.

Hesperian Health Guides

1919 Addison St., #304

Berkeley, California 94704

USA

tel: 1-510-845-1447

fax: 1-510-845-9141

bookorders@hesperian.org

www.hesperian.org

THANKS

Where There Is No Dentist, updated edition, 2012

Thanks from Hesperian

We continue to be inspired by Murray Dickson and his tireless efforts to encourage health and dental promoters and community members to respond self-reliantly to their health needs. A few years ago, Murray introduced us to Richard Bebermeyer, Martin Hobdell, and Gene Stevenson, whom we thank for volunteering their time to write and develop the manuscript for Chapter 12 in this book, “HIV and Care of the Teeth and Gums.” That material was originally published in 2002 and distributed as a supplement to the previous edition of *Where There Is No Dentist*. We also thank Jane Maxwell, who edited the supplement with assistance from Darlena David, Julie Gerk, and Todd Jailer.

Hesperian is lucky to be able to draw upon a large pool of people committed to grassroots health, and we owe a debt of gratitude for their insightful comments and suggestions to: Rodrigo de Amorim, Jean Arthur, Alma Carolina Blanco Reyes, Claire Borkert, Roman Carlos, Stephen Cox, Alan Dare, Callum Duward, Belinda Forbes, Jo Frencken, Monica Gandhi, Gene Gowdey, Gerardo Gutiérrez, Martin Hobdell, Christopher Holmgren, Marie Klaipo, Patcharin Lekswat, Brian Linde, Theresa Noe, Francina Lozada Nur, Stephen Moses, Foluso Owotade, Francis Serio, Michael Terry, Garth von Hagen, and P. Wanzala.

New illustrations in this edition of the book are by: Silvia Barandier, Sara Boore, Heidi Broner, José de Jesús Chan, Gil Corral, Regina Faul-Doyle, Anna Kallis, Susan Klein, Gabriela Nuñez, Kathleen Tandy, Sarah Wallis, Lihua Wang, and Mary Ann Zapalac.

Editing and updating of the 2006 edition was coordinated by Kathleen Vickery with assistance from Todd Jailer and Susan McCallister, production by Iñaki Fernández de Retana and Leana Rosetti, and additional writing by Fiona Thomson. For the 2012 edition, coordination by Dorothy Tegeler, with support from Jacob Goolkasian, Zena Herman, Todd Jailer, Melody Segura, and Kathleen Tandy.

Thanks from Murray Dickson, 1983

Where There Is No Dentist is here to fill a need. To many people, it has seemed that the existing books about dental care were either too incomplete or too complicated. If this book fills that need, it is only because a number of people worked hard to make it happen. To them I owe my sincere thanks.

Much has happened since that day in Papua New Guinea when David Werner’s letter arrived. His challenge was simple: “Since no one else has written a dental manual like this, why don’t you?” With David’s encouragement and constant support, I was able to take teaching notes and produce a suitable draft that was the basis for this book. To you, David, for

your patience in helping me learn, my heartfelt thanks. Thanks also to Trude Bock and Bill Bower for the home, food, direction, and support, during a short visit to Hesperian in which the book took a definite turn for the better.

Michael Blake deserves special mention. As editor of *Where There Is No Dentist*, it was he who took the manuscript and nursed it along to completion. Michael's commitment to finishing the book was vital, and I sincerely appreciate it.

My thanks go to Maggie Leung for typing the final draft, and to those dedicated persons who helped get the book into final form: Annaloy Nickum (page design); Hal Lockwood (typesetting and paste-up); Paul Chandler, Serena Clayton, and Elaine Rossi (proofreading); Pat Bernier (typing); and Howard Uno (photostats).

For their outstanding drawings, I am exceedingly grateful to: June Mehra, Janet Elliott de Jacques, Michael Marzolla, Joan Thompson, Mindy Mead, Arlene Ustin-Cartagena, and Lynn Gordon. My own drawings in the manual appear amateurish in comparison.

I want to thank the many persons who reviewed the manuscript and offered valuable suggestions: Ken Cripwell, Bill Bower, Jeff Vore, Aaron Yaschine, Rosalie Warpeha, Norma Francisco, Mike Muller, Marcia Anderson, Phil Haskett, Bert Bali, Tom Coles, Sunil Mehra, and John Rogers. In particular, thanks to Chris Lennox who, faced with stressful times in Papua New Guinea, found time to read through two drafts; and to David Morley for his ideas for improving the book and his assistance with its eventual publication.

For their financial help, I am grateful to the Ella Lyman Cabot Trust, Muttart Foundation, the Canadian Organization for Development through Education, and the James C. Penney Foundation.

I thank the C.V. Mosby Company and Dr. Kenneth Snawder for permission to adapt several drawings from the *Handbook of Clinical Pedodontics*, and the Medical Missionary Association (244 Camden Road, London NW1 9HE, U.K.) for permission to use parts of David Halestrap's book *Simple Dental Care*.

This book is based upon several years of practical experience, made possible by the Canadian Organization CUSO. For this opportunity, and for CUSO's active interest and involvement in this book, I most gratefully say thanks.

Finally, I want to acknowledge my family's contribution. For weeks on end, my wife, Gerri, faithfully read and discussed with me each part of the book as it changed and was rewritten. She did this cheerfully, at a time when she was fully occupied in a graduate study program. For much longer than I had anticipated, Gerri and our two boys, Michael and Brennan, had to tolerate my preoccupations.

My parents endured my wanderings and search for answers to human problems with love and a growing sense of understanding. It is my only disappointment that they did not live to see this book in its final form.

CONTENTS

Introduction by David Werner

Part One: **Learning and Teaching about Teeth and Gums**

Chapter 1: Your Own Teeth and Gums	1
Eat only good healthy foods	3
Clean your teeth every day	4
Cavities, toothaches and abscesses	6
Chapter 2: Teaching Family and Friends in Your Community	9
Chapter 3: Teaching Children at School	19
Chapter 4: School Activities for Learning about Teeth and Gums	35
Why do we need teeth and gums?	37
Why do some teeth look different?	39
What holds the teeth?	41
How often do teeth grow in?	43
What makes teeth hurt?	46
How do germs make holes in the teeth?	50
What makes the gums feel sore?	52
What does it mean if a tooth is loose?	54
How can we prevent cavities and sore gums?	55
Chapter 5: Taking Care of Teeth and Gums	61

Part Two: **Treating Dental Problems**

Chapter 6: Examination and Diagnosis	73
Where to examine	75
The instruments you need	75
A good diagnosis	76
Learn to tell similar problems apart	80
Chapter 7: Treating Some Common Problems	85
The first rule of treatment: stay clean!	86
Problems you will see most often	92
Cavities	92
Abscess	93
Infected sinus	95
Tooth injuries	96
Loose tooth	99
New tooth growing in	100
Gum disease	101
Fever blisters	104
Thrush	105
Canker sores	106
Some special problems	108
Broken bone	108
Dislocated jaw	113
Pain in the joint	114
Swollen gums and epilepsy	115
Blood in the mouth	116
After you take out a tooth	116
Swelling of the face	116
Pain from the socket	117
Bleeding from the socket	118
Tetanus	118
Infection in the spit (saliva) gland	119
Sores on the face	120
Noma	121
Tumor	125
Cancer	125
“Meth Mouth”	126

Chapter 8: Scaling Teeth	127
Chapter 9: Injecting Inside the Mouth	135
Chapter 10: How to Fill a Cavity	143
Chapter 11: Taking Out a Tooth	159
The instruments you need. 160	False teeth 169
Where you work is important. 162	Problems that can occur 171
How to take out the tooth. 163	Clean your instruments after you finish 173
How to place a suture 167	
Chapter 12: HIV and Care of the Teeth and Gums	175
What is HIV? 177	White or yellow patches in the mouth 186
How is HIV spread?..... 178	Sores of the skin of the mouth 188
Who gets HIV? 179	Infection of the gums 189
How HIV affects the mouth..... 179	Cold sores or fever blisters..... 192
How to examine the mouth for signs of HIV or AIDS 180	Red or purple patches in the mouth 194
Dental care for a person with HIV 183	Dry or painful mouth and throat 195
Common problems caused by HIV and how to treat them 184	Helping people with HIV in your community. 196
	Working for change in your community 197

Appendices

Get Rid of Wastes Safely	205
The Dental Kit	207
Medicines	208
Supplies	211
Instruments	213
Records, Reports, and Surveys	218
Resources.....	221
Vocabulary	225
Index	230
Other Books from Hesperian.....	237

INTRODUCTION

by David Werner

A healthy tooth is a living part of the body. It is connected by ‘life-lines’ of blood and nerve to a person’s heart and brain. To separate the tooth from the body, or even to interrupt those ‘life-lines’, means death to the tooth. It also means pain and injury to the body, to the person.

Let us look at it another way. The health of the teeth and gums is related to the health of the whole person, just as the well-being of a person relates to the health of the entire community.

Because of this, the usual separation between dentistry and general health care is neither reasonable nor healthy. Basic care of the teeth and gums—both preventive and curative—should be part of the ‘know-how’ of all primary health care workers. Ideally, perhaps, *Where There Is No Dentist* should be a part of *Where There Is No Doctor*. Think of it as a companion volume, both to *Where There Is No Doctor* and *Helping Health Workers Learn*.

Murray Dickson has taken care to write this book in a way that will help the readers see dental care as part of community health and development. The approach is what we call ‘people centered.’

Where There Is No Dentist is a book about what people can do for themselves and each other to care for their gums and teeth. It is written for:

- **village and neighborhood health workers** who want to learn more about dental care as part of a complete community-based approach to health;
- **school teachers, mothers, fathers**, and anyone concerned with encouraging dental health in their children and their community; and
- **those dentists and dental technicians** who are looking for ways to share their skills, to help people become more self-reliant at lower cost.

Just as with the rest of health care, there is a strong need to ‘deprofessionalize’ dentistry—to provide ordinary people and community workers with more skills to prevent and cure problems in the mouth. After all, **early care** is what makes the dentist’s work unnecessary—and this is the care that each person gives to his or her own teeth, or what a mother does to protect her children’s teeth.

While dental disease is decreasing in richer countries, it is on the increase in most poor countries. One reason for this is that people are eating fewer traditional (unrefined) foods and more pre-packaged commercial foods, often sweetened with refined sugar.

Even as the need for dental care is growing, there are still far too few dentists in poor countries. Most of those few work only in the cities, where they serve mostly those who can afford their expensive services.

People in many countries cannot afford to pay for costly professional dental care. Even in rich countries, persons who do not have dental insurance often do not get the attention they need—or go into debt to get it.

Two things can greatly reduce the cost of adequate dental care: popular education about dental health, and the training of primary health workers as dental health promoters. In addition, numbers of **community dental technicians** can be trained—in 2 to 3 months plus a period of apprenticeship—to care for up to 90% of the people who have problems of pain and infection.

Dentists' training usually includes complicated oral surgery, root canal work, orthodontics (straightening teeth), and other complex skills. Yet most dentists rarely do more than pull, drill, and fill teeth—skills that require a fraction of the training they have received. The simpler, more common dental problems should be the work of community dental technicians who are on the front lines (the villages), with secondary help from dentists for more difficult problems.

Would this reduce quality of service? Not necessarily. Studies have shown that dental technicians often can treat problems as well as or better than professional dentists. In Boston (U.S.A.), for example, a study showed many of the basic treatments commonly given by dentists to be done just as well, and often better, by dental technicians with much shorter training.

Fortunately, in some countries skilled dental technicians have managed to become the major providers of the most needed dental services. In India, there are still 'street-corner' dental technicians with footpedal drills, who drill and fill teeth at remarkably low cost.

In Honduras, dental technicians (who learn largely from each other, starting as helpers) have formed their own union. Their political strength was tested when, in the town of Trujillo, a dentist tried to put a technician out of business. The local technician had removed an infected root left mistakenly by the dentist. The technician had commented on the dentist's carelessness, and the dentist heard about it. The dentist sent a policeman who shut down the technician's office and took away his tools. However, the dental technicians' union took this to court. They argued their rights to

practice dentistry, because they are the only persons working in marginal communities where dentists' prices are too high for the people. The court decided in favor of the technicians, and ordered the dentist to return the technician's tools and pay him for work lost.

In other countries dentists and community dental workers work in closer harmony. In Guatemala, Ecuador, Papua New Guinea, and Mozambique, dental technicians are now recognized by the Ministries of Health. In Papua New Guinea and Ecuador, professional dentists train and supervise them to provide dental care to school children. In Ecuador, they work mostly as dentist assistants, bringing high quality services to more people while decreasing costs. The 'dental therapists' in Papua New Guinea are trained to extract, drill, and fill teeth, as well as to work on prevention of dental problems in school children.

In Guatemala and Mozambique, dentists from the dental school have trained village health promoters as dental workers who work with people of all ages. Their training includes community dental health education, cleaning of teeth, extractions, and drilling and filling. These health workers are provided with the few basic instruments needed to provide these services.

In Project Piaxtla Mexico (with which I and the Hesperian Foundation have worked for many years), visiting dentists have also helped train village 'dentics'. They, in turn, now teach basic dental skills to the part-time village health workers. These village dentics, some of whom have had only 3 to 6 years of primary school, now practice—and teach—a wider range of dental skills than the average dentist. Their activities include dental health campaigns with school children, community puppet shows about low-cost dental self-care, cleaning of teeth, extractions, drilling and filling, and the making of dentures (false teeth). Several of the dental workers can now do root canal work—a special treatment to remove the central nerve in order to save an infected tooth. One of the village dentics, remembering what he had seen a dentist do, taught himself how to do root canals when his girlfriend had an infected front tooth that he did not want to pull. (He had also learned to check the tooth from time to time afterward to make sure this treatment had been successful.)

We still have much to learn about dental health. Dentists need to learn from the knowledge of the local people, as well as the people from the dentists.

We have learned that villagers with little formal education often can learn skills with their hands—such as tooth extractions, puppetry, or surgery—much faster than university students (who have never learned to use their hands for much more than pushing pencils). We also have observed that the best way to learn dentistry is not through school but through practice, helping someone with more experience who is willing to teach.

Where There Is No Dentist has 2 parts. The first part (Chapters 1–5) discusses teaching and learning about preventive care. It begins by encouraging the health worker to examine herself and her family. To be a good example is the best way to teach.

The second part (Chapters 6–11) talks about diagnosing and treating common dental problems. It is especially for those who live where they cannot reach or afford a dentist. A poor neighborhood in the city can be as distant and neglected as a far-off village. This second part is intended mainly for health workers who have helped organize people to meet their own needs.

Murray Dickson—a Canadian with primary care experience in Northern Canada, Nigeria, Papua New Guinea, and Mozambique—has written this book in clear, simple language. He takes care to use popular names instead of unfamiliar scientific words. For example, instead of speaking of ‘dental plaque’ the author speaks of the ‘coating of germs on the teeth’. Such simple language does not weaken the message. The message is stronger because everyone understands.

The author has said:

I am sure some dentists will disagree with parts of this book. Some points of disagreement may be small, like the failure to use accepted dental terminology. Other ideas, particularly the suggestion that non-dental people can be trained to provide many kinds of treatments, may make some dentists angry.

The book is meant to be a source for argument and discussion. This way, it may stimulate others to write the kind of manual that is really needed in their countries.

The people must answer to the people’s needs. The health of teeth and gums, along with general health, will improve only when people take the lead in caring for themselves. The challenge for dentists and other health professionals is to allow and encourage this to happen.

— 1983