

Ministry of Higher Education and Scientific research
[image:]

Department of Nursing
Erbil Medical Technical Institute
Erbil Polytechnic University
Subject: Paediatric Nursing
Course Book – (Year 2)
Lecturer's name: Hanaa.Othman Saadi
Academic Year: 2019/2020

Course Book
	1. Course name
	Pedatric nursing

	2. Lecturer in charge
	Hanaa.Othman Saadi

	3. Department/ College
	Nursing Department

	4. Contact
	e-mail: Hanaa.saadi@epu.edu.iq
Tel: 07504965879

	5. Time (in hours) per week
	Theory: 2
Practical: 3

	6. Office hours
	35

	7. Course code
	

	8. Teacher's academic profile
	Hanaa.Othman Saadi is researcher and lecturer at the Department of Nursing, Faculty of Erbil Medical Technical Institute, Erbil Polytechnic University, Iraq. she has master degree since 2011. her research interests are paediatric Nursing, paediatric Nursing, Nursing Assessment, Clinical Nursing, education mother, Cancer, and Nursing education, child care, teach mother …….

	9. Keywords
	Child,mother ,pediatric nursing

	10. Course overview:
This course is designed to assist the 2nd year students to acquire the basic knowledge, concepts and understanding of the health problems associated with stages of growth and development (age-related concerns) and provides the opportunity to the students to deal with normal and sick child and adolescent.

	Objective
On completion of this course the student will be able to:
To understand Growth and development of normal newborn babies
To understand and perform Nursing care for premature, newborn and breast feed baby.
· To know Baby’s Nutrition
Specific objective
1.	Understand and perform Nursing care with common Medical and surgical diseases in children.
2.	Recognize Caring children with disabilities
3.	Describe Caring and prevention child from accidents.

	12. Student's obligation
The role of students and their obligations throughout the academic year will conclude the attendance and completion of all tests, exams, assignments, reports, in both theoretical and practical sessions.

	13. Forms of teaching
The teaching methods strategies will include power point presentation and data show, white board, hard copies of lectures and figures, short videos, and practical sessions in the teaching hospitals.
Theory: lecture, group discussion, group work, role play, case-based learning
Clinical practice: skill demonstration, case-based learning, group work, group discussion, clinical facilitation and debriefing, clinical mentorship.

	
14. Assessment scheme
Breakdown of overall assessment and examination
‌Student performance	وةرزي يةكةم 	 وةرزي دووةم 	Total annual mark Final exam
Written theoretical test 	10%	 10% 	%20	 %20
Daily activities		 3%	 3% 	%6 	 %5
Written practical test	 5% 5%	 %10 	 %10
Clinical practice skill	 2%	 2% %4	 %5
Oral exam.	 5% 	 5%	 %10	 %10
Total marks	 25%	 25%	 50%	 %50

	15. Student learning outcome:
· After the completion of this course the student will be able to:
-Understand development and basic principles of medical maternal nursing.
-Recognize the basic nursing concepts underlying all nursing interventions in maternal nursing care.
-Understand and use the nursing process as a framework for providing maternal nursing care for a patient with selected alterations in health status.
-Use critical thinking and systematic approach to planning, implementation and evaluation of nursing interventions for common medical surgical diseases in medical and surgical wards/units.
Demonstrate knowledge and skills of patient assessment and measurement regarding maternal nursing.
-Understand discharge plan and patient teaching for common maternal diseases.

	16. Course Reading List and References‌:
 1.	Hockenberry M.J. & Wilson D., (2009), Wong’s Essential of Pediatric Nursing, eight Edition, Mosby, Philadelphia.
2.	White L., Duncan G & Baumle W. (2011), Foundations of Maternal & Pediatric Nursing, 3rd Edition, Delmar Cengage Learning
3.	Susan L. Ward & Shelton M. Hisley (2009), Maternal-Child Nursing Care Optimizing Outcomes for Mothers Children families, 1st Edition, F.A. Davis Company, Philadelphia.
4.	Joyce Y. Johnson & Keogh J., (2010), Pediatric Nursing Demystified 1st Edition, The McGraw-Hill Companies, and San Francisco.
5.	Uses many journals and websites.

	17. The Topics:
	

		Number
	unit
	Subject
	Hours

	1-
	
	Newborn baby
-	Characteristics of normal Newborn baby
•	Weight, height, head, chest, skin, musculoskeletal system, Vital Signs, Senses and Neurological system (primitive reflexes).
•	Nursing role to newborn baby
	

	2-
	
	Premature baby
1.	Definition
2.	Aetiology & Risk factors
3.	Characteristics of a Premature Baby
4.	Nursing care management
5.	Complications of premature baby
	

	3-
	
	Nutrition for premature babies
•	Breastmilk
•	Formula
•	Intravenous (IV) feeding
•	Gavage-feeding
Administration of medication
Prevention of infection in premature baby
Nursing assessment for premature baby
	

	4-5
	
	Growth and Development
•	Definition Growth and Development
•	Patterns of growth and development
•	Stages of growth and development
•	Physical development
•	Cognitive development
•	Emotional development
•	Social development
•	Theories of development
1.	Freud’s Psychosexual Development Theory
2.	Erikson’s Stages of Psychosocial Development Theory
3.	Piaget’s Phases of Cognitive Development:
	

	6-
	
	Factors affecting growth and development
1.	Pre - natal factors
a.	Hereditary traits:
b.	Nationality and race
c.	Sex:
d.	Nutrition:
e.	Disease:
f.	Drugs
2.	Post- natal factors.
a.	External factors:
1.	Environment:
2.	Emotional climate of home
3.	Socioeconomic level:
4.	Family and community
5.	Cultural factors
6.	Influence of the mass media:
b.	Internal factors
1.	Environmental hazards:
2.	Hormonal balance
	

	7-
	
	Physical growth for all stages
	

	8-
	
	Nutrition for children
1.	Human (breast) milk
2.	Bottle feeding
3.	Burping
4.	Selection and preparation of solid food
5.	Nutrition for different stages of children
	

	9-
	
	Malnutrition
•	Protein-energy malnutrition (Marasmus and Kwashiorkor)
•	RICKETS
•	SCURVY
Definition of each disease
Causes
Clinical Features
Nursing care managements
Prevention
	

	10-11
	
	Nursing care of child with respiratory tract infection
•	Upper Respiratory Tract Infections
1.	Nasopharyngitis
2.	Croup or Laryngotracheobronchitis
3.	Tonsillitis and Pharyngitis
•	Lower respiratory tract
1.	Bronchitis
2.	Pneumonia
3.	Asthma
	

	12-
	
	Nursing care of child with gastroenteritis:
•	Diarrhea
•	Vomiting
•	Dehydration
	

	13-14
	
	Nursing care of child with gastrointestinal anomalies
•	Cleft lip, cleft palate,
•	pyloric stenosis,
•	intussusceptions,
•	Intestinal obstruction
•	imperforated anus
	

	15-
	
	Nursing care of the child with urological problems:
•	Nephritis and nephritic syndrome.
•	Urinary tract infection
	

	16-
	
	Nursing care of the child with cardiovascular disorders:
•	Congenital heart disease
•	Congestive heart failure
•	Acquired heart disease
	

	17-18
	
	Nursing Care of the child with hematological disorders.
•	Iron deficiency.
•	Leukemia.
•	Hemophilia
•	Thalassemia.
•	Sickle cell anemia
	

	19-
	
	Nursing Care of the child with Endocrine dysfunction:
•	Goiter
•	Diabetes mellitus
	

	20-
	
	Nursing Care of the child with Neuromuscular dysfunction
•	Cerebral palsy
•	Spina bifida
•	Spinal cord injury
	

	21-
	
	Nursing Care of The child with communicable diseases
	

	22-
	
	Immunization
	

	23-
	
	Nursing Care of The child with epilepsy and febrile convulsion
	

	24-
	
	Nursing Care of The child with disabilities
	

	25-26-27
	
	Nursing Care of The child with Accidents, injuries and its prevention
•	Poisoning
•	Burning
•	Fall from high
	

	28-
	
	Nursing Care of The child with down syndrome
	

	29-
	
	Nursing Care of The child with cholera and Malta fever
	

	30-
	
	Nursing Care of The child with malaria and parasites
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	18. Practical Topics (If there is any)
	

	In this section The lecturer shall write titles of all practical topics he/she is going to give during the term. This also includes a brief description of the objectives of each topic, date and time of the lecture
	Week
	Outline
	No. Of clinical hours

	1 & 2
	Hospital setting includes:
	

	3 & 4
	Blood diseases Unit
	6

	5 & 6
	Blood diseases Unit
	6

	7 & 8
	Surgical ward.
	6

	9 & 10
	Surgical ward.
	6

	11& 12
	Medical Wards & Emergency
	6

	13& 14
	Medical Wards & Emergency
	6

	15& 16
	Medical Wards & Emergency
	6

	17 & 18
	Medical Wards & Emergency
	6

	19 & 20
	Neonatal Intensive Care Unit
	6

	21-22-23-24
	PHC centre
	12

	25-26-27-28
	Kingarden and school
	12

	29-30
	Premature unit and delivery room
	6

	-
	Total
	30

	
	
	

	
	
	

	

	19. Examinations:

	Type of question
	Example

	Multiple choice
	1.	Haemophilia A or classic hemophilia occurs due to deficiency of:
a.	factor VIII
b.	factor IX
c.	factor X
d.	factor XI

	Short answer
	 A) Enumerate maternal and fetal danger signs of labor.
 B) What are the cardinal movement
c/Enumerate the sing and symptom of Pregnancy Induced Hypertension

	Matching pairs
	Match the following statements in the column A with the definitions in the column B:
	A
	B

	Hepatitis
	a.14-21 days

	Measles
	a. 45-160 days

	Poliomyelitis
	b. 3days to 3 week

	Tetanus
	c. 10 - 20 days

Answer for matching pairs:
	A
	1
	2
	3

	B
	
	
	

	Definition
	Define the following terms:
1. Child care
2. Paediatric
3. Macrosomia

	Problem situation
	-A patient suffers from fever, what are the treatment and the nursing interventions for this patient?

	Quiz
	What is tonsillitis ?

	Practical:

	1. How prepare the ORS?
2. How assess the child dehydration?

	20. Extra notes:
It is very important for the students to have visits to some other hospitals inside and outside the country
 to identify some new techniques and advanced facilities that makes the nursing procedures more
effective and getting better outcomes.

	21. Peer review پێداچوونه‌وه‌ی هاوه‌ڵ

This course syllabus is very well organized and it`s components are the most scientific subjects which the
Students needs to be learned and taught by the lecturers for this subject as pediatric Nursing, I strongly agree
With the contents of this course book, and highly appreciate the efforts of the lecturer who prepared this
paper.

Dler Tahir Mahmood
M.Sc. Adult Nursing
Assistant Lecturer

[bookmark: _GoBack]

Directorate of Quality Assurance and Accreditation به‌ڕێوه‌به‌رایه‌تی دڵنیایی جۆری و متمانه‌به‌خشین	

image1.emf

