VERSIONE IN INGLESE

	CORSO DI LAUREA IN INFERMIERISTICA

A.A.2016/2017
Insegnamento:
COMMUNICATION AND THERAPEUTIC PATIENT EDUCATION

	EDUCATIONAL AIMS

	Find and deepen the pedagogical dimension in nursing:
- theoretical thinking about the concepts referring to education/teaching,

- lightening the objects of human experience, the experience of illness, its existential meaning and their educational and formative consequences,

- finding tools and procedures to build educative/learning paths on, in relation with the outcomes of the health esperience.

- Give the basic about research theories and methods tipycal of demoethnoantrhopologic matters and presenting the key concepts in cultural anthropology
- Promote learning of scientific competence of anthropology and nursing.

- Present how identity form, in today’s collective, multicultural and intercultural society underlying competences, needs and challenges of modern nursing professionals.

- Fundaments of therapeutic education in relation with educative function of health professionals and health needs of customers, all life long, considering rational basys
 - Analyze principles, methods and tools used to formulate an educative diagnosis , according to different kind of customers
- Analyze the principles, the criteria and the stepping stones of a project of therapeutic education, from ideation to verification.

- Analyze communication and relationship in supporting the client and his family in educative process

- Samples of educative projects in health systems

	CONTENTS OUTLINE

	- Relationship between two scences: action and view to the wordl, principles and praxis under reflections about professional action: clinical aspects, relationship between idiographic and nomothetic aspects, between experience and its narration and true illness, between material body and trascendency.

- Analyze theoric aspects of epistemologies of nursing and pedagogy, between understanding/interpretation and explanation: phenomenology, hermeneutics, exixtentialism and biosciences.

- Learning/education as a kind of sense for nursin practice: learning as a human cultural experience, learning/education as acquiring a shape

- Say which are the basic cultural elements in pedagogic and nursing thinking: the body I have and the body I am, the cure, formative relationship, pain, death, planning life.

- Brief description of the story of the development of educational/learning concepts and learning systems: humanism, activism, behaviourism, cognitivism, lifelong learing.

- Practises and learning devices, the role of the educator/teacher and of the learner when health is bad
- Elements in a formative and learning project in illness or health distortion.

- Basics of cultural and medical anthropology: application areas (M-DEA), methods, tools, key concepts (culture, identità, otherness, cultural relativism, ethnocentrism)

- Relations between cultural/medical anthropology and nursing

- Professional ethics and ambguity of nursing practise (symbols, competences)

- Key concepts of nursing anthropologic literature (knowledge, belief, biomedicin/ cultural system, person, individual, holistic approach, empathy, exotopia, advocacy, competences and needs, habitus, way of taking care, health/illness, cure/therapy, illness narratives, symbolic efficacy, emotions, pain)

- Medicin & society (biopolitics and structural violence)

- Body, corporeality and nursing (person/individual, the body machine, incorporation)

- Nurse-patien relationship
- Emotions from body and to body (pain, con/tact – contagion; pure/impure, dirty/clean)

- Role of the body in relationships and body techniques (proximity, remoteness, attitudes. Meanings and symbols of a role)

- Care rituals, acquaintance/disavowal, supportive relationship
- Ethno-nursing and transcultural nursing: fundamentals, problems, perspectives
- Nursing and Third Millennium challenges: know how and relations with a foreign patient: review of the key-concepts of illness/health, to care/to cure, body/corporeality, individual/person
- Rationals of therapeutic education: legal, ethic, economic, social, epidemiological, professional matters
- Educative diagnosis: basics, methods and tools

- Contract between professional and customer
- Goal defining and negotiation
- Compliance, adhesion ant their measurement systems
- Contents design and educative methods selection
- Assessment methods and tools about educative process and its therapeutic outcomes

- Methods and tools in promoting relation in an educative setting: empowerment, locus control, counseling and so on.

	LIST OF REFERENCES

	- Tortolici B., Stievano A., Antropologia e Nursing, Carocci Faber, Roma, 2006
Fantauzzi AM., Sangue migrante, Franco Angeli, Milano, 2012

- D’Ivernois JF, Gagnayre R: Educare il paziente. Guida all’approccio medico-terapeutico. McGraw-Hill, Milano 2007

- Auxilia F., Pontello M., Igiene e sanità pubblica Educazione sanitaria, strategie preventive per il paziente e comunità, Piccin, Padova, 2012
- Benini S., Pedagogia e infermieristica in dialogo. Per uno sviluppo delle competenze educative, comunicative e relazionali nella pratica assistenziale, CLUEB, Bologna, 2006

	PREREQUISITES (knowledge required by the student in advance)

	None

	Teaching Methods

	Direct classroom teaching

Analysis of case studies

Teaching in small groups

Workshops

	Assessment Modality for Learning
	Exam

	Assessment (mark or pass/fail)

	Mark

	Exam (written or oral)
	Oral exam

