

Éditorial


Jean-François
LASSERRE

Coordonner et donner du sens à un numéro spécial centré sur la faculté dentaire de Bordeaux est un exercice difficile et engagé. Difficile car il oblige à sortir de sa propre spécialité pour choisir un éventail d'auteurs et de thèmes de travail représentatifs de la diversité enseignante d'une UFR ; engagé car ce choix n'est pas une représentation équitable de tous les champs disciplinaires mais il met volontairement l'accent sur des disciplines autrefois marginales, en comparaison des Prothèses ou de l'Odontologie conservatrice, comme la Santé publique, la Psychologie médicale ou l'Identification médico-légale. Mon choix d'auteurs s'est orienté vers de jeunes titulaires qui constitueront la force vive de la faculté dentaire de demain. Les thématiques des articles sont centrées sur la recherche, qu'elle soit fondamentale pour quelques rares enseignants odontologistes intégrés dans des Unités INSERM ou du CNRS, ou qu'il s'agisse d'une recherche clinique visant à la mise au point de biomatériaux ou d'instrumentations innovantes dans une dynamique industrie/université. Ce dictat de la recherche et de l'*impact factor* est une orientation imposée par nos tutelles institutionnelles, seule voie pour la valorisation des carrières. C'est donc là, à mon sens et sans préjugés, une image réaliste de l'activité d'une faculté d'odontologie dans la mouvance actuelle de l'enseignement et de la recherche. Une faible part est réservée à la pratique clinique pure, aux gestes et au savoir-faire qui constituent cependant le beau métier du domaine de la Santé qu'exercera la grande majorité de nos étudiants. Je vous souhaite une bonne lecture à tous.

Jean-François LASSERRE,
Coordinateur du numéro.

