

VERSIONE IN INGLESE

	
NURSING DEGREE COURSE

[bookmark: _GoBack]A.A.2016/2017

TEACHING COURSE: MATERNAL CHILD NURSING CLINICAL AREA

	FORMATIVE AIMS

	Identify the characteristics and needs of pediatric nursing at different stages in the developmental age of the subjects
Describe the methods and tools used to promote the welfare of the infant / child / adolescent hospitalized
Describe some methods and tools used to humanize care in hospital.
Describe the skills of the professionals who care for children in Italy and the facilities that cater for children with health problems.
Describe the typical health problems in children.
Describe the process of host / service / discharge of the infant / child / teenager underwent surgery (difference with the adult)
Describe the process of Pediatric Triage, the tools used for the early detection of clinical deterioration and its management in the infant / child / adolescent hospitalized and at home
Describe the major health care procedures in the care of the infant / child with acute and chronic disease.
Describe the tools of detection of acute and chronic pain, and methods used in pediatric pain management
Explain the principles of drug therapy in neonatal and pediatric, in both hospital and at home
Describe the characteristics and methods for a safe drug therapy to the infant and child
Provide students with information and tools aimed to educate assisted on contraception, prevention of sexually transmitted diseases, with a choice of two responsible and peaceful which allows to live their sexuality in a conscious
Provide key definitions specific reference (abortion, pregnancy, preterm, term and post term)
Describe the main steps in assisting the expulsive period in-hospital emergency
Explain the main aspects regarding the issue of FGM
Describe the operational tool of the agenda of pregnancy
Describe the main characteristics of the individual accretion and development in children
Describe the key prevention strategies and clinical manifestations of infectious diseases in children
Acquire the basics, for a correct diagnostic approach, treatment and prevention of the most common acute and chronic child.
Knowing the approach to "Pediatrics for problems"
Plan, deliver and evaluate the nursing preventive, curative, palliative, rehabilitative field applied to obstetrics - gynecology related aspects of information, education and support.
acquire basic knowledge about the physiological pregnancy.
Knowing what are the major diseases of pregnancy and major obstetric emergencies
Acquire knowledge of the main gynecological
Acquire basic knowledge about the sterility of couples and treatment options

	CONTENTS

	The needs of pediatric nursing in different developmental stages
The dyad child / family
The process of humanization of neonatal care and pediatric
The issue of informed consent to treatment in minor
The process of host / service / discharge of the infant / child / teenager underwent surgery (difference with the adult)
Main care procedures: blood sampling, insertion and management of peripheral venous catheter (pediatric peculiarities); collection of biological materials, the dressing of the umbilical stump, insertion of nasogastric tube, the vital signs.
Early recognition of clinical deterioration and its management in the infant / child / family: PAlarm
The Paediatric Triage
The acute and chronic pain in the infant / child / adolescent: the instruments used for measurement and continuous reassessment of pain.
Drug therapy in neonatology and pediatrics: clinical and risk management tools / methods for a safe drug therapy.
The health professional Midwife / or areas of care, responsibility and autonomy:
General Definitions
Assistance to the expulsive period in-hospital emergency
Outline specific legislative: POMI, family counseling
Work and Female Genital Mutilation-FGM
Work and pregnancy calendar
Contraception, aspects of health education and assistance:
natural methods
barrier methods
progestogens / morning-after pill
intrauterine devices - IUD
sterilization
Sexually transmitted diseases: prevention strategies
Abortion: Abortion / RU 486
welfare and legislative issues
Outline of obstetric care in the birth path.
Hints of: Evolution of the physiological vaginal delivery, breech delivery, Caesarean section, Containment of pain during labor, afterbirth, and postpartum, Puerperium, Breastfeeding and formula feeding (UNICEF, WHO Classification -10 steps to breastfeed successfully) .
Emergencies in obstetrics (care principles and major complications): miscarriage, ectopic pregnancy, unintended detachment of the placenta, placenta previa, eclamptic crisis.
Child care and neonatal care: adapting to life outside the uterus, the normal newborn, preterm, post - term.
Growth and human development: morphological costituzionalistici in various pediatric age.
Standards of hygiene and prevention of accidents of various kinds in the child
Prevention of infectious diseases. Immunization schedule
The main acute and chronic pediatric
The "Pediatrics for problems":
fever
Gastroenteritis
febrile convulsions
the 'urinary tract infection
cough and dyspnea
TBI
abdominal pain
the skin marks
The pale skin
The adolescent: physiology and needs
Pediatric first aid skills
Elements of Anatomy
Special diagnostic gynecological exams
Prevention of female cancers
Benign pelvic and breast
Malignancies in the pelvic and breast
Gynecological Endocrinology - endometrial cycle.
The pelvic endometriosis.
The approach to the patient who underwent gynecological surgery
The patient in menopause and menopause.
Prenatal diagnosis of abnormal fetal karyotype.
The main obstetrical pathologies.
Special tests of diagnostic obstetric
Physiology of pregnancy and childbirth
The place of pathology of pregnancy and childbirth
Surgical interventions in obstetrics - hints

	REFERENCE TEXTS

	Ministry of Health (ed.). Handbook of drugs for children. Rome, 2003
Women G, Ptolemy S. Calculations and drug dosages; responsibilities of the nurse. (1 ed.) Milano: Ambrosiana Publishing House, 2009
sitography suggested
www.infermieristicapediatrica.it
www.paediatricnursing.co.uk
http://www.rcn.org.uk/
http://www.rcn.org.uk/__data/assets/pdf_file/0004/269185/003542.pdf
We will also set out several scientific articles, published in national and international, useful acquisition and deepening of the topics covered during the course.
Pescetto-De Cecco - Pecorari. Manual of clinical obstetrics and gynecology. ROME Universe Publishing Company
VERENA SCHMID, 2007 The Health and Birth salutogenesis pregnant, Urra, Milan
Guidelines normal pregnancy, 2010 Ministry of Health to evaluate the efficacy CeVEAS Center for Health Care
Contraception a history of millennia, Antonio Delfino Editore, Rome 2009
PROJECT OBJECTIVE MATERNAL INFANT 2000
sitography suggested
www.regione.piemonte
www.iss.it
www.saperi.doc
www.ministerosalute.it
I will name several scientific articles, published in national and international, useful acquisition and deepening of the topics covered during the course.
P.V. Grella, M. Mondino, S. Pecorelli, L. Zichella, Compendium of Gynaecology and Obstetrics, Monduzzi Publisher.
L. Zanoio, E. Barcelona, G. Zacchè, Gynecology and Obstetrics with boards of FH Netter, Elsevier - Masson.
Gynaecology and Obstetrics - Pescetto, De Cecco, Pecorari Spiders. Publisher HUS

	REFERENCE TEXTS

	None

