Al-Al Bayt University Princess Salma Faculty of Nursing Adult Health nursing

Course Title :Maternal Health Nursing

Course Number: 1001331

Credit Hours:3

Pre requisite: 1001226

Placement:

Instructor: Dr.Shaban, ,

Course Description:

null

General objectives:

At the end of this course, the student will be able to:

- 1. Integrate knowledge from the biophysical sciences, humanities, growth, and development to the practices of maternity and neonatal nursing.
- 2. Integrate UNICEF Initiatives to the practices of maternity and neonatal nursing.
- 3. Demonstrate the ability to utilize the nursing process to assist women, newborns, and their families to promote and maintain health.
- 4. Define health care problems related to Jordanian current health practices with mothers, babies, and families.
- 5. Communicate to establish collaborative relationships with other health professionals, patients and families in the delivery of maternity and newborn health care.
- 6. Assume responsibility and accountability for personal actions in the delivery of maternity and neonatal nursing care.
- 7. Utilize research findings to support interventions or procedures performed.
- 8. Discuss moral and ethical implications relevant to the practices of maternity and neonatal nursing.

Course outline:

Introduction to Nursing of the Childbearing Family

At the end of this unit, the student will be able to:

- 1. Summarize evolving trends and issues in maternal-newborn nursing practice.
- 2. Describe common statistical tools related to maternal-newborn care and the ways these are used to evaluate and implement change in health care delivery.
- 3. Describe the anatomy and physiology of the male and female reproductive systems.
- 4. Describe and identify the processes of conception and fetal development.
- 5. Distinguish the differences between fetal and adult circulation.

Unit 1 content

- 1. Discussion of course outline and requirements.
- 2. Contemporary issues and trends in maternal health nursing.
- 3. Statistical basis of maternal health nursing in Jordan.
- 4. Reproductive health and health promotion/WHO guidelines.
- 5. Female reproductive system.
- 6. The menstrual cycle.
- 7. Conception, fertilization, implantation
- 8. Embryonic and fetal development
- 9. Fetal and Newborn circulation.

Normal Pregnancy (Prenatal period)

At the end of this unit, the student will be able to:

1. Describe the physiological and psychological changes that occur during pregnancy in the mother and

fetus.

- 2. Understand the physical impact of pregnancy upon the woman and her family.
- 3. Identify and describe presumptive, probable, and positive signs of pregnancy.
- 4. Describe and utilize information on nutritional requirements during pregnancy.
- 5. Relate the danger signs of pregnancy and alterations in wellness to their possible causes.
- 6. Teach comfort measures to the pregnant women in relation to: rest and activity, clothing, hygiene, and minor discomforts.
- 7. Describe tests and procedures utilized to assess fetal status, including indications, contraindications, client teaching and preparation, predictive values of each, risk factors, and nursing interventions.
- 8. Describe possible teratogenic effects of drug and alcohol on the fetus.

Unit 2 content

- 1. Changes in the reproductive system and breasts
- 2. Changes in the general body systems
- 3. Adaptation to pregnancy.
- 4. Maternal and fetal nutrition during pregnancy.
- 5. Physiological and psychological changes in the first; second, and third trimester of pregnancy.
- 6. Maternal and fetal assessment techniques

Normal Labor and Delivery

At the end of this unit, the student will be able to

- 1. Discuss the relationship of the fetus to the pelvis during the normal process of labor.
- 2. Explain the effect of the passageway, the passenger, the powers, and the psyche on the progress of labor.
- 3. Describe the mechanism of labor (also known as the cardinal movements)
- 4. Explain the difference between true and false labor.
- 5. Identify the premonitory signs of labor.
- 6. Identify behavioral and physical changes that occur in each phase or stage of labor
- 7. Discuss nursing interventions appropriate for each stage of labor and delivery.
- 8. Discuss the management of discomfort associated with labor and delivery.

Unit 3 content

- 1. Admission procedures
- 2. Physical examination
- 3. First stage of labor
- a. latent phase
- b. active phase
- c. transition
- 4. Mechanism of birth, duration, nursing considerations
- 5. Third stage of labor
- 6. Nursing care

Postnatal care

At the end of this unit student will be able to:

- 1. Describe physiological and psychological changes during puerperium.
- 2. Implement the appropriate care and immediate nursing care for mother during postpartum period.
- 3. Prepare a health education program for mother and family after delivery.
- 4. Identify the warning signs that indicate complications in the period to minimize mortality and morbidity rate.
- 5. Identify complication that might occur during postpartum period.

- 1. changes in the reproductive system
- 2. changes in other body systems
- 3. nursing care
- 4. Parenting process, bonding, and attachment
- 5. Breastfeeding
 - 6. General systems assessment in postpartum period and nursing care.

Normal Newborn

At the end of this unit student will be able to:

- 1. Describe physiological changes which take place in the newborn during the transition from intrauterine to extr-auterine life.
- 2. Determine the gestational age and neurological maturity of various newborn infants.
- 3. Identify normal reflexes present in the newborn.
- 4. Review the physiology of lactation breast development, stages of lactation, and maternal breastfeeding reflexes.

Unit 5 content

- 1. Describe assessment of the newborn.
- 2. Apply the nursing process to newborns.
- 3. Normal newborn
- a. assessment of newborn, Apgar score
- b. nursing care of newborn

Complications of the Childbearing Cycle:

At the end of this unit, the student will be able to:

- 1. Identify high risk mothers in order to minimize mortality and morbidity rates
- 2. Describe the major health disorders associated with pregnancy.
 - a. hypertensive states and maternal infections
 - b. hemorrhagic disorders
 - c. endocrine, cardiovascular, medical and surgical conditions
 - d. psychosocial conditions complicating pregnancy
- 1. Implement the intervention pyramid used by the international collaboration of WHO and UNICEF.
- 4. Identify complications which can occur during the intrapartal period and appropriate nursing interventions for each.
- 5. Identify nursing interventions for a mother experiencing premature labor and for a mother having a cesarean birth.
- 6. Describe common post-partal complications and appropriate nursing interventions for each.
- 7. Teach women methods of prevention STDs during pregnancy, such as HIV, syphilis and gonorrhea.

Unit 6 content

- 1. Hemorrhagic disorders
- -Abortion
- a. spontaneous
- b. complete
- c. incomplete
- d. inevitable
- e. missed
- -Placenta previa; Abruptio placenta, and nursing care
- 2. Pregnancy-induced hypertension (PIH).
- 3. Gestational diabtes
- 4. Hyperemesis Gravidarum
 - 5. hyperthyroidism and hypothyroidism

- 6. Sexually transmitted diseases
- 6.1bacterial infections
- 6.2viral infections
- 6.3 fungal infections
- 7.TORCH infections; Urinary tract infections, and nursing care
 - 8. Cardiovascular disorders.
- 9. Postpartum hemorrhage; Postpartum/Puerperal infections; Mastitis, and Thrombophlebitis.
 - 10. postpartum blue, depression, and psychosis

Fertility Management:

At the end of this unit, the student will be able to:

- 1. List common causes of impaired fertility and their treatments.
- 2. Discuss ethical problems related to assisted reproductive technology.
- 3. Compare and contrast the contraceptive methods available in the United States and discuss the mechanism of action, side effects, adverse reactions, pros and cons and effectiveness of each method.

Unit 7 content

- 1. Methods of contraception
- 2. Female infertility.
- 3. Male infertility.
- 4. Diagnostic procedures

Gynecology

At the end of this unit, the student will be able to:

- 1. Identify issues in womans health which occur during various stages of maternity cycle.
- 2. Provide proper management for the women having gynecological disorders.

Unit 8 content
Womans abuse and voilance
Carcinoma of female reproductive system.
Evaluation methodology:
First Exam20
Second Exam20
Participation & Duizzes10
Final Exam50

References:

- *Pilliteri, A. (2007). Maternal and child health nursing: Care of the childbearing and childrearing family5rd edition, Philadeplphia: Lippincott.,
- *Reeder, S.and Martin, L. Koniak, D. (1997) Maternity Nursing: Family, Newborn and Womans Health Care18th ed, J.B. Lippincott company,
- *Bobak, I & St. Louis: Mosby., 1. Maternity and Gynecologic care: The nurse and the family 5th ed., St. Louis: Mosby.,
- *Burroughs, A. and Leifer, G.(2001) Maternity Nursing: An Introductory Text, eighth edition, W.B. Saunders
- *Olds, S.(2000) Maternal-Newborn Nursing: A Family centered approach6th edition, Addison-Wesley publishing company,

Course	Sc	hed	lul	le	:
--------	----	-----	-----	----	---

- Discussion of course outline and requirements.
- -Contemporary issues and trends in maternal health nursing.
- -Statistical basis of maternal health nursing in Jordan.

-Reproductive health and health promotion/WHO guidelines3
- Female reproductive system.
-The menstrual cycle.
-Genetic Assessment and counseling3
- Female reproductive system.
-The menstrual cycle.
-Genetic Assessment and counseling3
- Conception, fertilization, implantation
-Embryonic and fetal development, Fetal and Newborn circulation3
- Maternal and fetal assessment techniques
- Physiological and psychological changes in the first; second, and third trimester of pregnancy
3
-Promoting fetal and maternal health
-Maternal and fetal nutrition during pregnancy
- Examination I (20%)3
-preparation for childbirth and parenting
-Admission procedures to labor room, Physical examination
-First stage of labor
d. latent phase
e. active phase
f. transition3
-Mechanism of birth, duration, nursing considerations
-Third stage of labor
-Providing comfort during labor and birth3
Cesarean Birth and women developed complication during labor3
- General systems assessment in postpartum period and nursing care.
- Describe assessment of the newborn, Apgar score
-Apply the nursing process to newborns3
Breast and formula feeding
Complications of postnatal period3
High risk pregnancy3
- Pregnancy-induced hypertension (PIH).
-Gestational diabtes3
Examination II (20%)
TORCH infections3
Family planning
-Female infertility.
-Male infertility3
Womens Health Issues,
Carcinoma of female reproductive system3
Final Exams Begin3